

ENVIRONMENT

NEWS RELEASE

470

17 November 1987

DOMESTIC RATES TO BE ABOLISHED IN MOST AREAS
OF ENGLAND IN 1990

The Government has decided to introduce the Community Charge in one go on 1 April 1990 in all local authorities in England, except for the highest spending areas in London, Environment Secretary Nicholas Ridley told the House of Commons today.

In a small number of areas where spending is highest, either as a result of the Inner London Education Authority, or the Borough, or both, the Community Charge will be phased in over four years between 1990-1994.

For those high-spending areas every adult will pay a £100 Community Charge in 1990/1991 if spending is unchanged compared with the previous year. At the same time, households in those areas will pay a proportion of their rates. The proportion will decline steadily to zero over the following four years while the Community Charge will increase. For all other areas Community Charge will be introduced fully on 1 April 1990.

As previously announced there will also be a safety net, phased out over four years to limit the effects of the move to the new grant and business rate systems on Community Charge payers and ratepayers. It is now proposed, however, that there will be a maximum contribution to the safety net of £75 per adult in any area.

In a written answer to a Parliamentary Question from Jeff Rooker MP (Perry Barr), Mr Ridley said:

"The Government has given careful consideration to the arrangements for introducing the Community Charge in England in 1990/91, in the light of the many representations that have been made. There are two elements: the introduction of the community charge and abolition of domestic rates within each area; and the phasing-in of the impact of changes in grant and non-domestic rates on individual areas (safety netting).

"We have decided that the vast majority of areas should introduce the full, safety netted Community Charge in 1990/91; domestic rates will be abolished in those areas from 31 March 1990. However, in some areas where spending is particularly high either as a result of the Inner London Education Authority, or the Borough, or both, it would be too disruptive to introduce the new system in full in one go. That was the reason for our initial phasing-in proposals. In the light of comments on these proposals we have now decided to concentrate the phasing-in on these particular areas only.

This will give them more time to adjust their spending, while ensuring that the benefits of the new system will flow through more quickly elsewhere.

"In areas where local authorities have budgeted to spend more than £130 per head above their Grant Related Expenditure assessments in 1987/88, we propose that the Community Charge should therefore be introduced only partially in 1990/91 at £100 (assuming unchanged spending). Domestic rates there will be phased out and the full Community Charge phased in between 1990/91 and 1994/95. On this basis, the phasing-in would only apply throughout inner London, and in the London Borough of Waltham Forest.

"The safety net which we have already announced, will enable the effect on domestic taxpayers of changes in the grant and non-domestic rate arrangements to come through gradually. In 1990/91 the safety net will ensure that there is no change in the distribution of grant and non-domestic rates between areas, except that we now propose that contributions will be limited to a maximum of £75 per adult in any area. This will slightly reduce the extent to which areas are able to gain from the safety net. The safety net will be phased out in equal steps between 1991/92 and 1994/95."

"I have today placed in the Library tables illustrating the impact of these proposals on each local authority area, on the basis of 1987/88 spending."

NOTES TO EDITORS

Phasing out rates determines the speed at which the cost of paying for local services shifts between individuals in the same area (from, for example, single pensioner homeowners to those living in households with several adults). The phasing in of these grant and non-domestic rate changes determines how quickly changes in the overall amounts of domestic taxation (from domestic rates and the Community Charge combined) should occur.

The safety net will ensure that the grant and non-domestic rate changes are phased in over four years, rather than immediately, thus cushioning the impact of the new arrangements for areas which would otherwise have to raise more in total from their residents. So some authorities will benefit from the safety net, while others will contribute towards its cost. However, the maximum contribution which any authority must make to the safety net will be limited to £75 per adult. The attached tables show what these decisions mean for the residents of each local authority.

The Government has announced that certain people will be exempt from the Community Charge. They are: the severely mentally handicapped, old people living in homes, patients living in hospitals, and those in prison. For those on low incomes, there will be rebates of up to 80 per cent. Income support will assist those on the lowest incomes in paying the 20 per cent contribution. Students will pay 20 per cent of the charge in their college town.

Transitional arrangements for business rates were announced on 6 May 1987 (Press Notice No 212) and are not affected by today's announcement. The changes result from the revaluation of property and the introduction of the uniform business rate. The Government had initially proposed that the Community Charge should be phased in over four years throughout England, from 1 April 1990 (Press Notice 309, 30 July 1987).

In Scotland and Wales the Community Charge will be introduced in one go in all authorities - on 1 April 1989 in Scotland and on 1 April 1990 in Wales.

Press Enquiries: 01 212 3496/7539/8236/5113
(out of hours: 01 212 7132)
Public Enquiries: 01 212 3434
(ask for Public Enquiries Unit)

----0000----

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge Col 1	Contribution to/from safety net Col 2	Full CC no safety net Col 3
GREATER LONDON			
Camden	£ 100	£ 321	£ 782
Greenwich	£ 100	£ 343	£ 608
Hackney	£ 100	£ 274	£ 691
Hammersmith and Fulham	£ 100	£ 236	£ 465
Islington	£ 100	£ 189	£ 483
Kensington and Chelsea	£ 100	£-18	£ 370
Lambeth	£ 100	£ 240	£ 547
Lewisham	£ 100	£ 302	£ 677
Southwark	£ 100	£ 277	£ 570
Tower Hamlets	£ 100	£ 326	£ 639
Wandsworth	£ 100	£ 218	£ 435
Westminster	£ 100	£-75	£ 396
Barking and Dagenham	£ 213	£ 8	£ 221
Barnet	£ 297	£-75	£ 222
Bexley	£ 212	£-1	£ 211
Brent	£ 326	£-44	£ 283
Bromley	£ 217	£-44	£ 173
Croydon	£ 218	£-60	£ 158
Ealing	£ 301	£-23	£ 278
Enfield	£ 226	£-28	£ 199
Haringey	£ 340	£-11	£ 329
Harrow	£ 276	£-52	£ 223
Havering	£ 208	£-19	£ 189
Hillingdon	£ 239	£-18	£ 221
Hounslow	£ 205	£-35	£ 170
Kingston-upon-Thames	£ 252	£-40	£ 212
Merton	£ 222	£-48	£ 173
Newham	£ 309	£-5	£ 304
Redbridge	£ 208	£-38	£ 171
Richmond-upon-Thames	£ 291	£-58	£ 233
Sutton	£ 262	£-39	£ 224
Waltham Forest	£ 100	£ 9	£ 365

Footnotes

1. Local authorities in inner London and Waltham Forest will raise the remainder of their domestic taxation by levying a domestic rate.
2. A minus sign in Column 2 indicates a contribution to the safety net.

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge Col 1	Contribution to/from safety net Col 2	Full CC no safety net Col 3
GREATER MANCHESTER			
Bolton	£ 202	£ 0	£ 202
Bury	£ 254	£-10	£ 244
Manchester	£ 261	£ 12	£ 272
Oldham	£ 184	£ 18	£ 201
Rochdale	£ 199	£ 38	£ 236
Salford	£ 238	£ 4	£ 243
Stockport	£ 238	£-54	£ 183
Tameside	£ 203	£ 30	£ 233
Trafford	£ 218	£-62	£ 156
Wigan	£ 216	£ 29	£ 245
MERSEYSIDE			
Knowsley	£ 256	£ 11	£ 267
Liverpool	£ 263	£ 37	£ 301
St Helens	£ 225	£ 18	£ 243
Sefton	£ 242	£-32	£ 210
Wirral	£ 280	£-34	£ 246
SOUTH YORKSHIRE			
Barnsley	£ 173	£ 91	£ 264
Doncaster	£ 210	£ 71	£ 280
Rotherham	£ 189	£ 63	£ 252
Sheffield	£ 195	£ 53	£ 248
TYNE AND WEAR			
Gateshead	£ 197	£ 67	£ 263
Newcastle upon Tyne	£ 259	£ 34	£ 292
North Tyneside	£ 239	£ 27	£ 265
South Tyneside	£ 188	£ 66	£ 254
Sunderland	£ 200	£ 62	£ 262
WEST MIDLANDS			
Birmingham	£ 249	£-63	£ 186
Coventry	£ 239	£-20	£ 219
Dudley	£ 248	£-46	£ 203
Sandwell	£ 200	£-25	£ 175
Solihull	£ 238	£-75	£ 163
Walsall	£ 222	£-31	£ 191
Wolverhampton	£ 254	£-50	£ 205
WEST YORKSHIRE			
Bradford	£ 196	£ 42	£ 238
Calderdale	£ 176	£ 83	£ 259
Kirklees	£ 172	£ 74	£ 246
Leeds	£ 182	£ 22	£ 204
Wakefield	£ 195	£ 59	£ 254

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
AVON			
Bath	£ 209	£ 15	£ 224
Bristol	£ 227	£ 10	£ 237
Kingswood	£ 209	£-3	£ 206
Northavon	£ 223	£-3	£ 221
Wansdyke	£ 217	£-14	£ 204
Woodspring	£ 243	£-24	£ 219
BEDFORDSHIRE			
North Bedfordshire	£ 262	£-21	£ 241
Luton	£ 293	£-54	£ 239
Mid Bedfordshire	£ 255	£-22	£ 233
South Bedfordshire	£ 292	£-55	£ 236
BERKSHIRE			
Bracknell	£ 219	£-75	£ 144
Newbury	£ 226	£-75	£ 151
Reading	£ 210	£-43	£ 168
Slough	£ 208	£-60	£ 149
Windsor and Maidenhead	£ 239	£-75	£ 164
Wokingham	£ 224	£-75	£ 149
BUCKINGHAMSHIRE			
Aylesbury Vale	£ 250	£-60	£ 191
South Bucks	£ 281	£-75	£ 206
Chiltern	£ 286	£-75	£ 211
Milton Keynes	£ 266	£-45	£ 221
Wycombe	£ 276	£-75	£ 201
CAMBRIDGESHIRE			
Cambridge	£ 263	£-74	£ 190
East Cambridgeshire	£ 191	£-10	£ 182
Fenland	£ 187	£-1	£ 185
Huntingdon	£ 206	£-25	£ 181
Peterborough	£ 231	£-17	£ 214
South Cambridgeshire	£ 242	£-75	£ 167
CHESHIRE			
Chester	£ 230	£-36	£ 194
Congleton	£ 214	£-27	£ 187
Crewe and Nantwich	£ 214	£-22	£ 192
Ellesmere Port and Neston	£ 239	£-23	£ 216
Halton	£ 197	£-4	£ 194
Macclesfield	£ 258	£-75	£ 183
Vale Royal	£ 208	£-19	£ 189
Warrington	£ 204	£-12	£ 192

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
CLEVELAND			
Hartlepool	£ 215	£ 53	£ 268
Langbaugh	£ 252	£ 18	£ 270
Middlesbrough	£ 252	£ 24	£ 277
Stockton-on-Tees	£ 250	£-1	£ 250
CORNWALL			
Caradon	£ 163	£-5	£ 158
Carrick	£ 170	£-4	£ 166
Kerrier	£ 153	£ 9	£ 162
North Cornwall	£ 168	£-6	£ 162
Penwith	£ 169	£-5	£ 164
Restormel	£ 165	£-4	£ 161
CUMBRIA			
Allerdale	£ 180	£ 73	£ 252
Barrow in Furness	£ 164	£ 93	£ 257
Carlisle	£ 201	£ 63	£ 264
Copeland	£ 168	£ 90	£ 258
Eden	£ 179	£ 65	£ 243
South Lakeland	£ 226	£ 26	£ 252
DERBYSHIRE			
Amber Valley	£ 235	£ 12	£ 237
Bolsover	£ 205	£ 61	£ 266
Chesterfield	£ 227	£ 19	£ 246
Derby	£ 263	£-26	£ 237
Erewash	£ 233	£ 4	£ 237
High Peak	£ 219	£ 26	£ 245
North East Derbyshire	£ 239	£ 12	£ 252
South Derbyshire	£ 236	£-4	£ 232
West Derbyshire	£ 247	£-11	£ 236
DEVON			
East Devon	£ 193	£-26	£ 167
Exeter	£ 164	£-5	£ 159
North Devon	£ 152	£ 23	£ 175
Plymouth	£ 174	£-9	£ 165
South Hams	£ 201	£-23	£ 178
Teignbridge	£ 178	£-3	£ 175
Mid Devon	£ 157	£ 16	£ 173
Torbay	£ 205	£-28	£ 177
Torridge	£ 139	£ 41	£ 180
West Devon	£ 163	£ 6	£ 168

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
DORSET			
Bournemouth	£ 214	£-48	£ 165
Christchurch	£ 241	£-75	£ 166
North Dorset	£ 176	£-20	£ 156
Poole	£ 237	£-75	£ 162
Purbeck	£ 187	£-33	£ 154
West Dorset	£ 176	£-19	£ 157
Weymouth and Portland	£ 170	£-4	£ 165
Wimborne	£ 248	£-75	£ 173
DURHAM			
Chester-le-Street	£ 184	£ 30	£ 214
Darlington	£ 205	£ 41	£ 245
Derwentside	£ 181	£ 83	£ 264
Durham	£ 176	£ 48	£ 224
Easington	£ 148	£ 50	£ 198
Sedgefield	£ 174	£ 79	£ 253
Teesdale	£ 134	£ 60	£ 194
Wear Valley	£ 155	£ 92	£ 247
EAST SUSSEX			
Brighton	£ 226	£-50	£ 176
Eastbourne	£ 248	£-75	£ 173
Hastings	£ 204	£-35	£ 169
Hove	£ 235	£-61	£ 174
Lewes	£ 247	£-75	£ 172
Rother	£ 251	£-75	£ 176
Wealden	£ 224	£-49	£ 175
ESSEX			
Basildon	£ 325	£-65	£ 259
Braintree	£ 219	£-42	£ 177
Brentwood	£ 355	£-16	£ 339
Castle Point	£ 261	£-75	£ 186
Chelmsford	£ 256	£-75	£ 181
Colchester	£ 211	£-43	£ 168
Epping Forest	£ 259	£-75	£ 184
Harlow	£ 321	£-5	£ 315
Maldon	£ 254	£-75	£ 179
Rochford	£ 252	£-75	£ 177
Southend-on-Sea	£ 259	£-75	£ 184
Tendring	£ 240	£-56	£ 184
Thurrock	£ 274	£-31	£ 242
Uttlesford	£ 258	£-75	£ 183

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge Col 1	Contribution to/from safety net Col 2	Full CC no safety net Col 3
GLOUCESTERSHIRE			
Cheltenham	£ 231	£-51	£ 180
Cotswold	£ 230	£-50	£ 180
Forest of Dean	£ 167	£ 24	£ 191
Gloucester	£ 187	£-4	£ 183
Stroud	£ 204	£-12	£ 192
Tewkesbury	£ 215	£-42	£ 173
HAMPSHIRE			
Basingstoke and Deane	£ 208	£-45	£ 163
East Hampshire	£ 238	£-57	£ 181
Eastleigh	£ 221	£-45	£ 176
Fareham	£ 237	£-58	£ 179
Gosport	£ 206	£-37	£ 169
Hart	£ 259	£-74	£ 185
Havant	£ 229	£-61	£ 168
New Forest	£ 219	£-37	£ 181
Portsmouth	£ 181	£ 6	£ 187
Rushmoor	£ 194	£-12	£ 182
Southampton	£ 182	£-7	£ 176
Test Valley	£ 207	£-37	£ 171
Winchester	£ 233	£-53	£ 180
HEREFORD AND WORCESTER			
Bromsgrove	£ 209	£-74	£ 135
Hereford	£ 157	£-8	£ 149
Leominster	£ 149	£-3	£ 146
Malvern Hills	£ 207	£-57	£ 150
Redditch	£ 210	£-57	£ 153
South Herefordshire	£ 147	£-13	£ 133
Worcester	£ 206	£-56	£ 150
Wychavon	£ 223	£-73	£ 150
Wyre Forest	£ 200	£-34	£ 166
HERTFORDSHIRE			
Broxbourne	£ 250	£-56	£ 194
Dacorum	£ 273	£-75	£ 198
East Hertfordshire	£ 257	£-60	£ 196
Hertsmere	£ 287	£-75	£ 212
North Hertfordshire	£ 272	£-75	£ 197
St Albans	£ 279	£-75	£ 204
Stevenage	£ 287	£-54	£ 233
Three Rivers	£ 280	£-75	£ 205
Watford	£ 263	£-57	£ 206
Welwyn Hatfield	£ 299	£-74	£ 225

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
HUMBERSIDE			
Beverley	£ 240	£-21	£ 219
Boothferry	£ 170	£ 54	£ 224
Cleethorpes	£ 201	£ 28	£ 229
Glanford	£ 196	£ 23	£ 219
Great Grimsby	£ 188	£ 32	£ 219
Holderness	£ 199	£ 16	£ 215
Kingston upon Hull	£ 187	£ 61	£ 248
East Yorkshire	£ 185	£ 44	£ 230
Scunthorpe	£ 214	£ 47	£ 261
ISLE OF WIGHT			
Medina	£ 201	£ 7	£ 209
South Wight	£ 216	£-1	£ 215
KENT			
Ashford	£ 178	£-30	£ 148
Canterbury	£ 170	£-17	£ 152
Dartford	£ 151	£-2	£ 149
Dover	£ 151	£-7	£ 144
Gillingham	£ 156	£-6	£ 150
Gravesham	£ 177	£-25	£ 152
Maidstone	£ 170	£-23	£ 147
Rochester upon Medway	£ 157	£-26	£ 131
Sevenoaks	£ 189	£-38	£ 151
Shepway	£ 201	£-41	£ 160
Swale	£ 152	£ 1	£ 153
Thanet	£ 182	£-28	£ 154
Tonbridge and Malling	£ 166	£-13	£ 152
Tunbridge Wells	£ 177	£-25	£ 152
LANCASHIRE			
Blackburn	£ 149	£ 57	£ 206
Blackpool	£ 193	£ 1	£ 194
Burnley	£ 147	£ 92	£ 239
Chorley	£ 185	£ 5	£ 190
Fylde	£ 209	£-20	£ 189
Hyndburn	£ 142	£ 70	£ 212
Lancaster	£ 167	£ 23	£ 190
Pendle	£ 137	£ 75	£ 212
Preston	£ 178	£ 23	£ 201
Ribble Valley	£ 176	£ 23	£ 199
Rossendale	£ 164	£ 64	£ 228
South Ribble	£ 180	£ 9	£ 189
West Lancashire	£ 215	£-25	£ 190
Wyre	£ 190	£-1	£ 189

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge Col 1	Contribution to/from safety net Col 2	Full CC no safety net Col 3
LEICESTERSHIRE			
Blaby	£ 222	£-33	£ 189
Charnwood	£ 231	£-36	£ 195
Harborough	£ 239	£-42	£ 196
Hinckley and Bosworth	£ 210	£-25	£ 185
Leicester	£ 189	£ 31	£ 220
Melton	£ 224	£-20	£ 204
North West Leicestershire	£ 213	£-3	£ 210
Oadby and Wigston	£ 232	£-38	£ 194
Rutland	£ 208	£-13	£ 195
LINCOLNSHIRE			
Boston	£ 158	£-5	£ 152
East Lindsey	£ 158	£-1	£ 157
Lincoln	£ 157	£ 1	£ 158
North Kesteven	£ 160	£-5	£ 155
South Holland	£ 158	£-2	£ 155
South Kesteven	£ 169	£-15	£ 154
West Lindsey	£ 160	£ 5	£ 166
NORFOLK			
Breckland	£ 165	£-19	£ 147
Broadland	£ 187	£-36	£ 152
Great Yarmouth	£ 175	£-9	£ 166
North Norfolk	£ 170	£-18	£ 152
Norwich	£ 183	£-11	£ 172
South Norfolk	£ 186	£-36	£ 149
King's Lynn and West Norfolk	£ 154	£-1	£ 154
NORTHAMPTONSHIRE			
Corby	£ 202	£-13	£ 189
Daventry	£ 265	£-33	£ 232
East Northamptonshire	£ 177	£-18	£ 158
Kettering	£ 192	£-6	£ 186
Northampton	£ 224	£-36	£ 188
South Northamptonshire	£ 228	£-57	£ 171
Wellingborough	£ 195	£-14	£ 180
NORTHUMBERLAND			
Alnwick	£ 177	£ 37	£ 215
Berwick-upon-Tweed	£ 178	£ 28	£ 206
Blyth Valley	£ 212	£ 39	£ 252
Castle Morpeth	£ 219	£-4	£ 215
Tynedale	£ 186	£ 31	£ 217
Wansbeck	£ 180	£ 70	£ 251

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
NORTH YORKSHIRE			
Craven	£ 159	£ 25	£ 184
Hambleton	£ 182	£-3	£ 179
Harrogate	£ 207	£-1	£ 206
Richmondshire	£ 155	£ 29	£ 184
Ryedale	£ 164	£ 17	£ 181
Scarborough	£ 170	£ 22	£ 192
Selby	£ 165	£ 35	£ 200
York	£ 141	£ 32	£ 173
NOTTINGHAMSHIRE			
Ashfield	£ 168	£ 41	£ 209
Bassetlaw	£ 189	£ 49	£ 238
Broxtowe	£ 203	£-0	£ 202
Gedling	£ 206	£-5	£ 201
Mansfield	£ 191	£ 45	£ 237
Newark	£ 191	£ 17	£ 209
Nottingham	£ 195	£ 12	£ 207
Rushcliffe	£ 229	£-23	£ 205
OXFORDSHIRE			
Cherwell	£ 228	£-28	£ 201
Oxford	£ 235	£-15	£ 220
South Oxfordshire	£ 254	£-52	£ 202
Vale of White Horse	£ 243	£-50	£ 193
West Oxfordshire	£ 227	£-22	£ 205
SHROPSHIRE			
Bridgnorth	£ 192	£-19	£ 172
North Shropshire	£ 175	£ 2	£ 177
Oswestry	£ 170	£ 13	£ 183
Shrewsbury and Atcham	£ 205	£-17	£ 188
South Shropshire	£ 168	£ 8	£ 176
The Wrekin	£ 209	£-7	£ 203
SOMERSET			
Mendip	£ 188	£-10	£ 178
Sedgemoor	£ 198	£-7	£ 191
Taunton Deane	£ 187	£-6	£ 181
West Somerset	£ 203	£-22	£ 181
South Somerset	£ 186	£-8	£ 178

Community charge : Illustrative figures for local authority areas in England
(assuming 1987/88 budgeted expenditure)

	1990/91 community charge Col 1	Contribution to/from safety net Col 2	Full CC no safety net Col 3
STAFFORDSHIRE			
Cannock Chase	£ 192	£-6	£ 186
East Staffordshire	£ 184	£-7	£ 177
Lichfield	£ 232	£-58	£ 174
Newcastle-under-Lyme	£ 189	£-3	£ 186
South Staffordshire	£ 234	£-61	£ 172
Stafford	£ 203	£-25	£ 177
Staffordshire Moorlands	£ 189	£-5	£ 184
Stoke-on-Trent	£ 173	£ 14	£ 187
Tamworth	£ 211	£-28	£ 183
SUFFOLK			
Babergh	£ 202	£-29	£ 173
Forest Heath	£ 172	£-3	£ 169
Ipswich	£ 215	£-23	£ 192
Mid Suffolk	£ 187	£-10	£ 177
St Edmundsbury	£ 183	£-22	£ 161
Suffolk Coastal	£ 222	£-44	£ 178
Waveney	£ 189	£-14	£ 175
SURREY			
Elmbridge	£ 314	£-75	£ 239
Epsom and Ewell	£ 257	£-75	£ 182
Guildford	£ 235	£-75	£ 160
Mole Valley	£ 244	£-75	£ 169
Reigate and Banstead	£ 258	£-75	£ 183
Runnymede	£ 211	£-60	£ 151
Spelthorne	£ 221	£-43	£ 179
Surrey Heath	£ 215	£-75	£ 140
Tandridge	£ 228	£-54	£ 173
Waverley	£ 249	£-75	£ 174
Woking	£ 215	£-75	£ 140
WARWICKSHIRE			
North Warwickshire	£ 217	£-9	£ 208
Nuneaton and Bedworth	£ 219	£-19	£ 200
Rugby	£ 222	£-42	£ 180
Stratford on Avon	£ 249	£-75	£ 174
Warwick	£ 251	£-75	£ 176

Community charge : Illustrative figures for local authority areas in England
 (assuming 1987/88 budgeted expenditure)

	1990/91 community charge	Contribution to/from safety net	Full CC no safety net
	Col 1	Col 2	Col 3
WEST SUSSEX			
Adur	£ 223	£-44	£ 180
Arun	£ 219	£-59	£ 159
Chichester	£ 207	£-56	£ 152
Crawley	£ 208	£ 12	£ 219
Horsham	£ 208	£-59	£ 149
Mid Sussex	£ 230	£-69	£ 162
Worthing	£ 212	£-56	£ 155
WILTSHIRE			
Kennet	£ 192	£-3	£ 190
North Wiltshire	£ 181	£ 20	£ 201
Salisbury	£ 206	£-21	£ 184
Thamesdown	£ 212	£ 27	£ 238
West Wiltshire	£ 188	£-2	£ 186
Isles of Scilly	£ 168	£-75	£ 93

Telephone
01-212 8001

DEPARTMENT OF THE
ENVIRONMENT
2 MARSHAM STREET
SW1P 3EB

A handwritten signature in blue ink, consisting of several loops and a long vertical stroke on the left side.

*With the Compliments of the
Private Secretary to the Secretary of
State for the Environment*