# **Property Levy** - **Explanatory Note**

# Property Levy, what is it?

The property levy is a charge on newly constructed commercial property, which was introduced by the Local Government (Business Improvement Districts) Act, 2006. The levy is payable to Cork County Council,

#### Is the Levy payable as well as Commercial Rate?

Commercial Rate and Levy will not be charged on any particular building for the same period.

The levy will apply from the date of assessment <sup>1</sup> of the Rateable Valuation of the property until the end of that year. In most situations commercial rate will be charged from the start of the next year. In rare cases the levy will be charged for more than a year.

## How is the charge calculated?

The calculation is similar to that of Commercial Rate but the levy is charged only from the date the Rateable Valuation is assessed <sup>1</sup> to end of year. Thus, if the Rateable Valuation of a new building is assessed on 3<sup>rd</sup> May, the levy will be applied from 3<sup>rd</sup> May to 31<sup>st</sup> December.

# **Example:**

Rateable Valuation: €100

Date Rateable Valuation is assessed  $^1$  3<sup>rd</sup> May 2015

No. of days to 31 December 2015 243

Rate on Valuation for 2015 (ARV): 66.59.

# Levy calculation:

R.V. ARV No. of days Assessment  $\in 100$  x 66.59 x 243  $\div$  365 =  $\in 4,433.25$ 

## What happens if the Rateable Valuation changes on appeal?

The bill must be paid on the basis of the initial assessment. However, if the Rateable Valuation is altered on appeal, the levy will be adjusted accordingly. Consequential refunds will be made or additional payments requested, as appropriate.

<sup>&</sup>lt;sup>1</sup> Date assessed means date on which the property is first entered in the valuation list

## Who is liable for the charge?

The occupier is liable to pay the levy. For vacant property it is the owner who is liable.

#### If the property is unoccupied, is the charge payable?

Yes, but levy is reduced by 50% if <u>all</u> of the following three conditions are met,

- a) Property was unoccupied when the rateable valuation was assessed <sup>1</sup>, and,
- b) No person other than the owner is entitled to occupy, and,
- c) The owner was genuinely attempting to let the property.

If all three conditions apply, the owner should contact the Collection Office immediately on receipt of a levy bill - contact details below.

#### When is the levy to be paid?

The levy should be paid in full within 14 days of the issue of a bill by the Council.

# How can I pay?

Any of the following payment methods may be used,

- Dochar Díreach:http://www.galway.ie/ga/Seirbhisi/FoirmeachaDhatheangach/Airgeadais/
- Cárta Creidmheasa nó Léasair glao ar 091 509184 5 nó 091 509132/509184/509318

Rates can be paid online at http://www.galway.ie/en/Services/OnlinePayments/ using your unique PIN.

- Direct Debit: <u>www.galway.ie/en/Services/ApplicationForms/Finance/</u>
- Credit Card or Laser, please ring091 509318, 091 509195 or 091 509184/509217 to make payment.
- Standing Order: please ring for a standing order form- 091 509184/509217/509290
- EFT: Bank of Ireland, Eyre Square, Galway account 10051856, Sort Code 90-38-16.

Whichever method of payment is used, the levy account number(s) must be quoted in full.

If paying by electronic transfer, your bank must tag the payment with the account number(s) <u>and</u> a remittance advice should also be posted, faxed or emailed to; <u>rates@galwaycoco.ie</u>

N.B. Answers herein are for guidance purposes only and should not be taken as a legal interpretation of the Act.

AREA	REVENUE	ADDRESS	MOBILE	AREA COVERED
	COLLECTOR		NO.	
01	MARIA WARD (rates)	COUNTY COUNCIL		NORTH CONNEMARA, CLIFDEN,
	<u>mward@galwaycoco.ie</u>	OFFICE,	091 509184	CARNA,CORRNAMONA,CLEGGAN,
	FINANCE DEPT		rates@galwayco	ROUNDSTONE,
	GER KING(rents)		<u>co.ie</u>	CLONBUR, INISHBOFFIN, RENVYLE,
	gking@galwaycoco.ie			CONG, ROSMUC, CAMUS,LETTERMORE
02	MARIA WARD (rates)	COUNTY COUNCIL		CARRAROE,ROSAMHIL,HEADFORD,
	FINANCE DEPT	OFFICE,	091 509184	ANNAGHDOWN,CORRANDULLA,
	GER KING (rents)		rents@galwayco	CLAREGALWAY, SPIDDLE,
			<u>co.ie</u>	INVERIN,FURBO,BARNA, MOYCULLEN,
			091 509174	OUGHTERARD, ARAN ISLANDS
03	JOHN HIGGINS	COUNTY COUNCIL OFFICE	087 9088388	LOUGHREA, TYNAGH, ABBEY,
	jhiggins@galwaycoco.ie	LOUGHREA, GALWAY	091 872045	KYLEBRACK,WOODFORD, PORTUMNA
04	NIAMH KELLY	COUNTY COUNCIL		TURLOUGHMORE,LACKAGH, ORANMORE,
	nkelly@galwaycoco.ie	OFFICE, GALWAY	091 509290	CRAUGHWELL,KILCOLGAN,KINVARA,
	MAIREAD GLANCY(rents)		091 509103	CLARENBRIDGE,CARNMORE,
	mglancy@galwaycoco.ie			ARDRAHAN,PETERSWELL,GORT
05	MICHAEL CONNEALLY	COUNTY COUNCIL	093 42365	DUNMORE, BALLYGAR, GLENAMADDY,
	mlconneally@galwaycoco	OFFICE,	087 9879895	CREGGS, BALLYMOE, MOUNTBELLEW,
	<u>.ie</u>	TUAM		MOYLOUGH,ABBEYKNOCKMOY,
				CAHERLISTRANE, BELCLARE, COROFIN,
				TUAM RURAL, WILLIAMSTOWN,
				MILLTOWN.
06	SINEAD CANNON	COUNTY COUNCIL OFFICE	093 42372	TUAM URBAN
	scannon@galwaycoco.ie	TUAM GALWAY	087 2071472	
07	MARTINA DOWNEY	COUNTY COUNCIL OFFICE	090 96 42263	BALLINASLOE RURAL AND ATHENRY.
	mdowney@galwaycoco.ie	BALLINASLOE		AHASCRAGH, KILTORMER, MONIVEA,
		GALWAY		CAPPATAGGLE, EYRECOURT, KILLIMOR,
				NEWINN,CASTLEBLAKENEY,MENLOUGH,
11	LIAM CARROLL	BALLINASLOE MUNICIPAL	090 96 42274	BALLINASLOE URBAN
	<u>lcarroll@galwaycoco.ie</u>	OFFICES	087 2254214	PLUS HEADFORD AREA RATES

Local Government (Business Improvement Districts) Act, 2006 may be viewed or downloaded at, <a href="http://www.oireachtas.ie/documents/bills28/acts/2006/a4206.pdf">http://www.oireachtas.ie/documents/bills28/acts/2006/a4206.pdf</a>