

TOTAL COUNCIL TAX 2014/15

	Council Tax Band							
	A	B	C	D	E	F	G	H
	£	£	£	£	£	£	£	£
ACTON	977.46	1140.37	1303.28	1466.19	1792.01	2117.83	2443.65	2932.38
ADLINGTON	969.72	1131.34	1292.96	1454.58	1777.82	2101.06	2424.30	2909.16
AGDEN	966.06	1127.07	1288.08	1449.09	1771.11	2093.13	2415.15	2898.18
ALDERLEY EDGE	989.94	1154.93	1319.92	1484.91	1814.89	2144.87	2474.85	2969.82
ALPRAHAM	974.89	1137.37	1299.86	1462.34	1787.31	2112.27	2437.23	2924.68
ALSAGER	1000.22	1166.93	1333.63	1500.34	1833.75	2167.16	2500.56	3000.68
ARCLID	968.10	1129.45	1290.80	1452.15	1774.85	2097.55	2420.25	2904.30
ASHLEY	972.24	1134.29	1296.33	1458.37	1782.45	2106.54	2430.61	2916.74
ASTON BY BUDWORTH	962.77	1123.23	1283.70	1444.16	1765.09	2086.01	2406.93	2888.32
ASTON-JUXTA-MONDRUM	964.87	1125.68	1286.50	1447.31	1768.94	2090.56	2412.18	2894.62
AUDLEM	987.48	1152.07	1316.65	1481.23	1810.39	2139.56	2468.71	2962.46
AUSTERSON	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74
BADDILEY	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74
BADDINGTON	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74
BARTHOMLEY	969.66	1131.27	1292.88	1454.49	1777.71	2100.93	2424.15	2908.98
BASFORD	971.72	1133.68	1295.63	1457.59	1781.50	2105.41	2429.31	2915.18
BATHERTON	975.98	1138.64	1301.31	1463.97	1789.30	2114.63	2439.95	2927.94
BETCHTON	965.78	1126.74	1287.71	1448.67	1770.60	2092.53	2414.45	2897.34
BEXTON	978.42	1141.49	1304.56	1467.63	1793.77	2119.91	2446.05	2935.26
BICKERTON	967.98	1129.31	1290.64	1451.97	1774.63	2097.29	2419.95	2903.94
BLAKENHALL	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
BOLLINGTON	997.09	1163.27	1329.46	1495.64	1828.01	2160.37	2492.73	2991.28
BOSLEY	970.40	1132.14	1293.87	1455.61	1779.08	2102.55	2426.01	2911.22
BRADWALL	970.58	1132.34	1294.11	1455.87	1779.40	2102.93	2426.45	2911.74
BRERETON	981.24	1144.79	1308.33	1471.87	1798.95	2126.04	2453.11	2943.74
BRIDGEMERE	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
BRINDLEY	968.61	1130.05	1291.48	1452.92	1775.79	2098.67	2421.53	2905.84
BROOMHALL	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74
BUERTON	969.07	1130.58	1292.10	1453.61	1776.64	2099.66	2422.68	2907.22
BULKELEY	967.69	1128.97	1290.26	1451.54	1774.11	2096.67	2419.23	2903.08
BUNBURY	979.88	1143.19	1306.51	1469.82	1796.45	2123.08	2449.70	2939.64
BURLAND	968.28	1129.66	1291.04	1452.42	1775.18	2097.94	2420.70	2904.84
CALVELEY	980.24	1143.61	1306.99	1470.36	1797.11	2123.86	2450.60	2940.72
CHECKLEY-CUM-WRINEHILL	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
CHELFORD	971.06	1132.91	1294.75	1456.60	1780.29	2103.98	2427.66	2913.20
CHOLMONDELEY	974.33	1136.72	1299.11	1461.50	1786.28	2111.06	2435.83	2923.00
CHOLMONDESTON	965.38	1126.27	1287.17	1448.07	1769.87	2091.66	2413.45	2896.14
CHORLEY	974.33	1136.72	1299.11	1461.50	1786.28	2111.06	2435.83	2923.00
CHORLTON	974.10	1136.46	1298.81	1461.16	1785.86	2110.57	2435.26	2922.32
CHURCH LAWTON	964.98	1125.82	1286.65	1447.48	1769.14	2090.81	2412.46	2894.96
CHURCH MINSHULL	974.68	1137.12	1299.57	1462.02	1786.92	2111.81	2436.70	2924.04
CONGLETON	1005.82	1173.46	1341.10	1508.74	1844.02	2179.30	2514.56	3017.48
COOLE PILATE	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74

CRANAGE	969.94	1131.59	1293.25	1454.91	1778.23	2101.54	2424.85	2909.82
CREWE	978.33	1141.39	1304.44	1467.50	1793.61	2119.73	2445.83	2935.00
CREWE GREEN	979.89	1143.21	1306.52	1469.84	1796.47	2123.11	2449.73	2939.68
DISLEY	998.47	1164.88	1331.30	1497.71	1830.54	2163.36	2496.18	2995.42
DODCOTT-CUM-WILKESLEY	976.04	1138.71	1301.39	1464.06	1789.41	2114.76	2440.10	2928.12
DODDINGTON	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
EATON	968.50	1129.91	1291.33	1452.75	1775.59	2098.42	2421.25	2905.50
EDLESTON	977.46	1140.37	1303.28	1466.19	1792.01	2117.83	2443.65	2932.38
EGERTON	967.98	1129.31	1290.64	1451.97	1774.63	2097.29	2419.95	2903.94
FADDILEY	968.61	1130.05	1291.48	1452.92	1775.79	2098.67	2421.53	2905.84
GAWSWORTH	979.05	1142.23	1305.40	1468.58	1794.93	2121.29	2447.63	2937.16
GOOSTREY	986.16	1150.52	1314.88	1479.24	1807.96	2136.68	2465.40	2958.48
GREAT WARFORD	965.40	1126.30	1287.20	1448.10	1769.90	2091.70	2413.50	2896.20
HANDFORTH	984.97	1149.13	1313.30	1477.46	1805.79	2134.11	2462.43	2954.92
HANKELow	974.90	1137.38	1299.87	1462.35	1787.32	2112.29	2437.25	2924.70
HASLINGTON	974.00	1136.34	1298.67	1461.01	1785.68	2110.35	2435.01	2922.02
HASSALL	971.41	1133.31	1295.22	1457.12	1780.93	2104.73	2428.53	2914.24
HATHERTON	965.10	1125.95	1286.80	1447.65	1769.35	2091.05	2412.75	2895.30
HAUGHTON	964.99	1125.82	1286.66	1447.49	1769.16	2090.82	2412.48	2894.98
HENBURY	972.12	1134.15	1296.17	1458.19	1782.23	2106.28	2430.31	2916.38
HENHULL	977.46	1140.37	1303.28	1466.19	1792.01	2117.83	2443.65	2932.38
HIGH LEGH	968.62	1130.06	1291.50	1452.94	1775.82	2098.70	2421.56	2905.88
HIGHER HURDSFIELD	967.40	1128.63	1289.87	1451.10	1773.57	2096.04	2418.50	2902.20
HOLMES CHAPEL	989.07	1153.92	1318.76	1483.61	1813.30	2143.00	2472.68	2967.22
HOUGH	974.10	1136.46	1298.81	1461.16	1785.86	2110.57	2435.26	2922.32
HULME WALFIELD & SOMERFORD BOOTHS	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28
HUNTERSON	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
HURLESTON	970.04	1131.72	1293.39	1455.07	1778.42	2101.77	2425.11	2910.14
KETTLESHULME	989.60	1154.54	1319.47	1484.41	1814.28	2144.15	2474.01	2968.82
KNUTSFORD	985.80	1150.11	1314.41	1478.71	1807.31	2135.92	2464.51	2957.42
LEA	965.81	1126.78	1287.75	1448.72	1770.66	2092.60	2414.53	2897.44
LEIGHTON	969.86	1131.51	1293.15	1454.80	1778.09	2101.38	2424.66	2909.60
LITTLE BOLLINGTON	967.30	1128.51	1289.73	1450.95	1773.39	2095.82	2418.25	2901.90
LITTLE WARFORD	963.48	1124.07	1284.65	1445.23	1766.39	2087.56	2408.71	2890.46
LOWER WITHINGTON	965.79	1126.76	1287.72	1448.69	1770.62	2092.56	2414.48	2897.38
LYME HANDLEY	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28
MACCLESFIELD	960.04	1120.04	1280.05	1440.06	1760.08	2080.09	2400.10	2880.12
MACCLESFIELD FOREST	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28
MARBURY-CUM-QUOISLEY	972.32	1134.37	1296.43	1458.48	1782.59	2106.70	2430.80	2916.96
MARTHALL	973.14	1135.33	1297.52	1459.71	1784.09	2108.47	2432.85	2919.42
MARTON	977.93	1140.92	1303.91	1466.90	1792.88	2118.86	2444.83	2933.80
MERE	969.74	1131.36	1292.99	1454.61	1777.86	2101.11	2424.35	2909.22
MIDDLEWICH	1003.33	1170.55	1337.78	1505.00	1839.45	2173.89	2508.33	3010.00
MILLINGTON	966.88	1128.03	1289.18	1450.33	1772.63	2094.93	2417.21	2900.66
MINSHULL VERNON	969.86	1131.51	1293.15	1454.80	1778.09	2101.38	2424.66	2909.60
MOBBERLEY	978.71	1141.83	1304.95	1468.07	1794.31	2120.55	2446.78	2936.14
MOSTON	981.83	1145.47	1309.11	1472.75	1800.03	2127.31	2454.58	2945.50

MOTTRAM ST ANDREW	968.51	1129.93	1291.35	1452.77	1775.61	2098.45	2421.28	2905.54
NANTWICH	1018.92	1188.74	1358.56	1528.38	1868.02	2207.66	2547.30	3056.76
NETHER ALDERLEY	985.38	1149.61	1313.84	1478.07	1806.53	2134.99	2463.45	2956.14
NEWBOLD ASTBURY-CUM-								
MORETON	974.70	1137.15	1299.60	1462.05	1786.95	2111.85	2436.75	2924.10
NEWHALL	963.84	1124.49	1285.13	1445.77	1767.05	2088.34	2409.61	2891.54
NORBURY	972.32	1134.37	1296.43	1458.48	1782.59	2106.70	2430.80	2916.96
NORTH RODE	973.40	1135.64	1297.87	1460.11	1784.58	2109.05	2433.51	2920.22
ODD RODE	985.63	1149.90	1314.18	1478.45	1807.00	2135.54	2464.08	2956.90
OLLERTON	973.14	1135.33	1297.52	1459.71	1784.09	2108.47	2432.85	2919.42
OVER ALDERLEY	965.50	1126.41	1287.33	1448.25	1770.09	2091.92	2413.75	2896.50
PECKFORTON	968.71	1130.16	1291.62	1453.07	1775.98	2098.88	2421.78	2906.14
PEOVER INFERIOR	971.87	1133.85	1295.83	1457.81	1781.77	2105.73	2429.68	2915.62
PEOVER SUPERIOR	976.82	1139.63	1302.43	1465.24	1790.85	2116.46	2442.06	2930.48
PICKMERE	983.17	1147.03	1310.90	1474.76	1802.49	2130.21	2457.93	2949.52
PLUMLEY	978.42	1141.49	1304.56	1467.63	1793.77	2119.91	2446.05	2935.26
POOLE	964.87	1125.68	1286.50	1447.31	1768.94	2090.56	2412.18	2894.62
POTT SHRIGLEY	975.22	1137.75	1300.29	1462.83	1787.91	2112.98	2438.05	2925.66
POYNTON WITH WORTH	998.84	1165.31	1331.79	1498.26	1831.21	2164.16	2497.10	2996.52
PRESTBURY	974.95	1137.44	1299.94	1462.43	1787.42	2112.40	2437.38	2924.86
RAINOW	970.56	1132.33	1294.09	1455.85	1779.37	2102.90	2426.41	2911.70
RIDLEY	967.69	1128.97	1290.26	1451.54	1774.11	2096.67	2419.23	2903.08
ROPE	968.88	1130.36	1291.84	1453.32	1776.28	2099.24	2422.20	2906.64
ROSTHERNE	980.49	1143.91	1307.32	1470.74	1797.57	2124.41	2451.23	2941.48
SANDBACH TOWN								
COUNCIL	998.94	1165.43	1331.92	1498.41	1831.39	2164.37	2497.35	2996.82
SHAVINGTON-CUM-GRESTY	979.79	1143.09	1306.39	1469.69	1796.29	2122.89	2449.48	2939.38
SIDDINGTON	968.36	1129.76	1291.15	1452.55	1775.34	2098.13	2420.91	2905.10
SMALLWOOD	964.80	1125.60	1286.40	1447.20	1768.80	2090.40	2412.00	2894.40
SNELSON	973.87	1136.18	1298.50	1460.81	1785.44	2110.06	2434.68	2921.62
SOMERFORD	983.88	1147.87	1311.85	1475.83	1803.79	2131.76	2459.71	2951.66
SOUND	968.24	1129.62	1290.99	1452.37	1775.12	2097.87	2420.61	2904.74
SPURSTOW	966.07	1127.08	1288.10	1449.11	1771.14	2093.16	2415.18	2898.22
STAPELEY	975.98	1138.64	1301.31	1463.97	1789.30	2114.63	2439.95	2927.94
STOKE	970.04	1131.72	1293.39	1455.07	1778.42	2101.77	2425.11	2910.14
STYAL	974.06	1136.41	1298.75	1461.10	1785.79	2110.48	2435.16	2922.20
SUTTON	970.15	1131.84	1293.54	1455.23	1778.62	2102.00	2425.38	2910.46
SWETTENHAM	974.26	1136.63	1299.01	1461.39	1786.15	2110.90	2435.65	2922.78
TABLEY INFERIOR	966.25	1127.29	1288.34	1449.38	1771.47	2093.55	2415.63	2898.76
TABLEY SUPERIOR	966.25	1127.29	1288.34	1449.38	1771.47	2093.55	2415.63	2898.76
TATTON	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28
TOFT	978.42	1141.49	1304.56	1467.63	1793.77	2119.91	2446.05	2935.26
TWEMLOW	976.86	1139.68	1302.49	1465.30	1790.92	2116.55	2442.16	2930.60
WALGHERTON	965.10	1125.95	1286.80	1447.65	1769.35	2091.05	2412.75	2895.30
WARDLE	972.18	1134.21	1296.24	1458.27	1782.33	2106.39	2430.45	2916.54
WARMINGHAM	976.20	1138.91	1301.61	1464.31	1789.71	2115.12	2440.51	2928.62
WESTON	971.72	1133.68	1295.63	1457.59	1781.50	2105.41	2429.31	2915.18
WETTENHALL	965.38	1126.27	1287.17	1448.07	1769.87	2091.66	2413.45	2896.14
WILDBOARCLOUGH	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28

WILLASTON	968.68	1130.12	1291.57	1453.02	1775.92	2098.81	2421.70	2906.04
WILMSLOW	973.39	1135.62	1297.86	1460.09	1784.56	2109.02	2433.48	2920.18
WINCLE	959.09	1118.94	1278.79	1438.64	1758.34	2078.04	2397.73	2877.28
WIRSWALL	972.32	1134.37	1296.43	1458.48	1782.59	2106.70	2430.80	2916.96
WISTASTON	970.54	1132.29	1294.05	1455.81	1779.33	2102.84	2426.35	2911.62
WOOLSTANWOOD	969.86	1131.51	1293.15	1454.80	1778.09	2101.38	2424.66	2909.60
WORLESTON	964.87	1125.68	1286.50	1447.31	1768.94	2090.56	2412.18	2894.62
WRENBURY-CUM-FRITH	967.87	1129.18	1290.50	1451.81	1774.44	2097.06	2419.68	2903.62
WYBUNBURY	971.54	1133.46	1295.39	1457.31	1781.16	2105.01	2428.85	2914.62