Business Floorspace (Experimental Statistics)

Release Notes - 17 May 2012 

Contents
Summary

This new experimental statistical release provides a time series of statistics on the floorspace and rateable value of a range of classes of property liable for business rates. Statistics are shown as 31st March each year from 2000 to 2012.

The estimates of numbers of hereditaments, total rateable values, total floorspace and average RV per metre squared are derived from data for England and Wales extracted from the Valuation Office Agencys administrative database on 31st March 2012.

These statistics are labeled as Experimental. "Experimental statistics are new official statistics that are undergoing evaluation. This gives statistical producers an opportunity to engage more closely with users of the statistics in order to arrive at outputs that are of greatest use to the user community as a whole. The VOA statistics team invites readers to comment on experimental publications, which will help inform future releases. Comments may be sent to statistics@voa.gsi.gov.uk. 

Use made of the data 

This publication is being released as part of a general drive towards making VOAs data more accessible. In the past, the VOA has provided data to Department for Communities and Local Government (DCLG) to compile Commercial and Industrial Floorspace statistics, though final publication of this release was in March 2009. These data were of use to local authority planners and policy makers, the property profession and others requiring information on commercial and industrial stock.

The statistics presented in this release are not directly comparable with the Commercial and Industrial Floorspace statistical series - for several reasons:

· Historic figures in this release (for example statistics representing the Rating Lists as at the 1st April 2000) are compiled using the latest data available (extracted 31st March 2012) and this will include backdated assessments or other amendments not reflected in earlier statistical series. 

· The methodology for processing the floorspace data extracted from the VOAs various administrative sources is in development. One of the reasons that CLG discontinued the series is that they were time-consuming and expensive to produce. The VOA is exploring a simplified methodology, while striving to maintain and improve the accuracy and validity of these data. 

· New classifications have been designed with regard to user needs and to reflect data quality and operational operational practises in collecting and recording floorspace data. 

The purpose of these statistics is to inform at a broader level on the number, size and value of properties by category. Those interested in specific valuations or assessments should consider the summary valuation lists, published by the VOA.

Background notes

1. The Valuation Office Agency (VOA) is required, by the Local Government Finance Act 1988, to compile (and maintain) rating lists specifying a rateable value for all non-domestic hereditaments in England and Wales. New lists are compiled every five years containing updated rateable values. The current rating list came into effect on 1 April 2010.

2. The VOA collects information on hereditaments. A hereditament is a property on which rates may be charged and is the unit to which the VOA assigns rateable value. In general hereditaments are buildings or premises within buildings, appropriate or used for single occupation. Hereditaments can be occupied or vacant. This has no impact on rateable value, though it can affect the level of rates levied on a property. All the statistics in this release relate to hereditaments.

3. Rateable values provide the basis for national non-domestic rates bills, which are issued by local authorities. The rateable value of property is the value at which a property might be expected to be let for one year. It is based on a range of factors including use, location and age, but a major determinant of rental value is the size (total floorspace) of the property. 

4. For many of the more common types of commercial properties, the VOA measures the floorspace of the property as part of the detailed internal surveys that it undertakes to assess rateable values. 

5. As part of the valuation process, each hereditament is assigned a Special Category (SCat) code. Over time, this has become one of the key variables for classifying properties and it forms the basis of the category assignments in this series. 

Data Quality

The information supplied in the tables is based on administrative data held within the VOA's operational database. Validation and processing steps are undertaken on the data, for instance imputing for floorspace where it is missing and assigning categories. The data are then geo-referenced (assigned to geographic areas) and the final statistical outputs generated.

Categories
The broad classifications in this release are predominantly assigned by Scat code where the data held are of sufficient quality and completeness to support the inclusion in a floorspace category. This reflects changes a move away from the bulk class assignments in previous floorspace statistics. The bulk classes consist of retail properties, offices, factories, warehouses and a small miscellaneous group which consists mainly of halls, social clubs and garden centres. The bulk class properties are those for which floorspace and other descriptive information has historically been consistently available. However, evolving operational practises and access to additional administrative data sources have meant that floorspace data is now available on a greater range of properties.

SCat codes were assigned to categories where the floorspace data met certain criteria:

· Where more than 70% of the records had floorspace and the average RV of all hereditaments was within a tolerance range of the average RV of hereditaments with floorspace. 

· Where more than 30 records had floorspace and the ratio of averages is within stricter tolerances.

· And, in a few exceptional cases, where fewer than 30 records with floorspace and the ratio is within even stricter tolerances. 

· Failing these checks, the SCat was assigned to the Excluded category. 

Imputing for missing floorspace
For the hereditaments assigned to a floorspace category for which floorspace data is unavailable, it has been imputed using the following steps.

· The rateable value per m2 (RV/m2) was aggregated for all records with floorspace in each Rating List (i.e. combining the years 2000,2001,2002 ,2003 and 2004 for the 2000 List), for each SCat code and region. 

· Where such an RV/m2 would be derived from a low number of cases, a broader average (e.g national SCat average, or regional sub grouping of SCat codes of comparable properties) would be calculated. 

· Since all hereditaments without exception have rateable value data, the missing floorspace was then estimated by dividing the rateable value by the relevant mean RV/m2. 

The table that follows provides a summary of the extent of imputation in this release:

	Year
	Count
	%

	2000
	229,600
	13.3

	2001
	229,800
	13.2

	2002
	226,400
	13.0

	2003
	224,900
	12.9

	2004
	223,300
	12.7

	2005
	271,400
	15.5

	2006
	274,800
	15.5

	2007
	278,600
	15.6

	2008
	279,700
	15.6

	2009
	281,700
	15.6

	2010
	235,600
	12.9

	2011
	242,600
	13.1

	2012
	243,900
	13.0


Geo-referencing 
Aggregated statistics are presented at various geographies (e.g. Region, Local Authority/Unitary Authority). All geographic variables are assigned by matching VOA records to the latest version (February 2012) of the National Statistics Postcode Lookup (NSPL) file.

Not all hereditaments can be geo-referenced in this way. The table below gives a breakdown by year of the hereditaments that it was not possible to assign to valid geographies:

	
	England 
	Wales 

	Year
	Count
	%
	Count
	%

	2000
	10,830
	0.7
	2,360
	3.1

	2001
	10,940
	0.7
	2,270
	3.0

	2002
	10,820
	0.7
	2,230
	2.7

	2003
	10,610
	0.6
	2,210
	2.6

	2004
	10,480
	0.6
	2,230
	2.6

	2005
	10,400
	0.6
	2,170
	2.5

	2006
	10,220
	0.6
	2,170
	2.4

	2007
	10,110
	0.6
	2,160
	2.3

	2008
	10,020
	0.6
	2,080
	2.2

	2009
	9,800
	0.6
	2,070
	2.2

	2010
	9,490
	0.6
	2,060
	2.1

	2011
	9,560
	0.6
	2,100
	2.0

	2012
	9,830
	0.6
	2,620
	2.0


The unmatched cases for England show little evidence of a regional bias as the match rate is relatively consistent scoring at less than 1% for each year for each region. The Wales unmatched starts out a slightly higher rate of around 3% in 2000 but noticeably improves over the time period to reach around 2% by 2012. This still seems high and so further work will be carried out to see if this match rate can be improved for future iterations of this publication.

Other Issues
The VOA measurement conventions follow the Royal Institution of Chartered Surveyors (RICS) Code of Measurement Practice. The floorspace measurement convention used for different properties is given below. Some properties in certain areas do not comply with this code and follow established local practice. 

· Retail premises and offices: net internal area (NIA): Includes most space useful to the business of an occupant, and excludes common areas, stairwells, and foyers. The lift shafts, walls and columns of a property are also excluded. 

· Factories and warehouses: gross internal area (GIA): Includes all internal area, but excludes external walls. 

· Other: There are recommendations for different types of premises and depending on the type, measurement can be NIA or GIA. 

The impacts of summarising floorspace data measured on different conventions, as may occur in the Other category, has yet to be fully explored.

Glossary

Area Code a unique identifier for administrative geographies as specified by the Office for National Statistics (ONS).

Business rates the commonly used term for non-domestic rates - are charged on most non-domestic premises, including most commercial properties such as shops, offices, pubs, warehouses and factories.

Region a geographical unit formerly referred to as Government Office Region (GOR). The GOR framework was the primary classification for regional statistics and comprised nine regions of England, which combined with the devolved administrations collectively spanned the United Kingdom. From 1 April 2011 the term dropped GOR in favour of region. This release comprises England regions plus Wales.

Hereditament the legal name for the unit of non-domestic property that is, or may become, liable to national non-domestic rates, and thus appears on the rating lists.

Rateable value the legal term for the notional annual rent of a hereditament, assessed by the VOA. Every property has a rateable value that is based, broadly, on the annual rent that the property could have been let for on the open market at a particular date (this is 1 April 2003 for the 2005 local list and 1 April 2008 for the 2010 list.)

RV see Rateable value.

SCat see Special Category.

Special Category a code that groups together properties of a similar type. This includes a propertys use.

Further Information

The responsible statistician for this release is Richard Hughes who can be contacted by telephone on 03000 505 879 or via email at statistics@voa.gsi.gov.uk.

Timings of future releases are regularly placed in the Valuation Office Agency Statistics timetable on gov.uk.


For more information on the area codes used in this release please refer to the Office for National Statistics (ONS) website at the following location: http://www.ons.gov.uk/ons/guide-method/geography/geographic-policy/best-practice-guidance/presentation-order-guidance/administrative-areas/index.html.

Category look-up table 

	Category
	Hereditament Type

	Excluded
	Advertising Right

	Excluded
	Agricultural Showgrounds

	Excluded
	Airport Let Outs

	Excluded
	Airports/Airfields

	Excluded
	Aluminium Smelting Works

	Excluded
	Amusement Parks

	Excluded
	Aquaria

	Excluded
	Archives

	Excluded
	Arenas

	Excluded
	Artificial Fibre Works

	Excluded
	Asphalt Plants

	Excluded
	ATMs

	Excluded
	Beach Huts

	Excluded
	Beet Sugar Factories

	Excluded
	Bingo Halls

	Excluded
	Bird Sanctuaries

	Excluded
	Boathouses

	Excluded
	Bowling Centres (Indoor)

	Excluded
	Breweries

	Excluded
	Bus Stations

	Excluded
	Cable Head End Buildings

	Excluded
	Car Parking

	Excluded
	Car Washes

	Excluded
	Caravan Parks

	Excluded
	Cement Works & Depots

	Excluded
	Cemeteries

	Excluded
	Chalet Parks

	Excluded
	Chemical Works

	Excluded
	Cinemas

	Excluded
	Civic Amenity Sites

	Excluded
	Coking & Carbonising Plants

	Excluded
	Colleges of Further Education

	Excluded
	Communication Stations

	Excluded
	Concert Halls

	Excluded
	Concrete Batching Plants

	Excluded
	Conference & Exhibition Centres

	Excluded
	Crematoria

	Excluded
	Cricket Grounds (County)

	Excluded
	Crown Miscellaneous

	Excluded
	District Heating Undertakings & Networks

	Excluded
	Docks & Harbours

	Excluded
	Domestic Fuel Installations

	Excluded
	Effluent Minewater Treatment Plants

	Excluded
	Electricity Undertakings

	Excluded
	Fire Stations

	Excluded
	Fish Farms

	Excluded
	Flour Mills

	Excluded
	Food Courts

	Excluded
	Football Stadia

	Excluded
	Formula Assessed Miscellaneous

	Excluded
	Game Farms

	Excluded
	Gas Processing Plants

	Excluded
	Go Kart Rinks

	Excluded
	Golf Driving Ranges

	Excluded
	Grain Silos

	Excluded
	Greyhound Racetracks

	Excluded
	Gypsy Camp Sites

	Excluded
	Hatcheries/Poultry Farms

	Excluded
	Health Farms

	Excluded
	Heliports

	Excluded
	Heritage Railways

	Excluded
	Holiday Homes/Centres

	Excluded
	Horse Racecourses

	Excluded
	Hospitals & Clinics

	Excluded
	Hostels

	Excluded
	Hotels

	Excluded
	Ice Rinks

	Excluded
	Iron and/or Steel Works

	Excluded
	Laboratories

	Excluded
	Lakes With Water Sport Facilities

	Excluded
	Land Used For Advertising

	Excluded
	Land Used For Car Boot Sales

	Excluded
	Land Used For Storage

	Excluded
	Land used for Waste Composting

	Excluded
	Landfill Gas Generator Sites

	Excluded
	Liquid Bulk Storage

	Excluded
	Livestock Markets

	Excluded
	Local Authority Schools

	Excluded
	Lodges

	Excluded
	Lorry Parks

	Excluded
	Maltings

	Excluded
	Marinas 

	Excluded
	Markets (Other Than Livestock)

	Excluded
	Mineral Producing/Processing

	Excluded
	Miscellaneous within another property

	Excluded
	MOD / Armed Forces premises

	Excluded
	Model Villages

	Excluded
	Moorings

	Excluded
	Mortuaries

	Excluded
	Motor Racetracks

	Excluded
	Motor Vehicle Works

	Excluded
	Motorway & Major Road Service Areas

	Excluded
	Museums & Art Galleries (Contractors)

	Excluded
	Nuclear Establishments

	Excluded
	Observatories

	Excluded
	Oil Refineries

	Excluded
	Oxbridge Colleges

	Excluded
	Peat Fields

	Excluded
	Petrol Filling Stations

	Excluded
	Photographic Booths

	Excluded
	Pipelines

	Excluded
	Pleasure Piers

	Excluded
	Point to Point & Eventing Courses

	Excluded
	Power Generators

	Excluded
	Prison Service Hereditaments

	Excluded
	Property used for Secondary Aggregate Processing

	Excluded
	Public & Independent Schools

	Excluded
	Public Conveniences

	Excluded
	Public Halls

	Excluded
	Public Houses/Pub Restaurants

	Excluded
	Pumping Mines

	Excluded
	Railways & Tramways (Non Leisure)

	Excluded
	Refuse Destructor Plants/Disposal Sites

	Excluded
	Religious Retreats/Study Centres (Residential)

	Excluded
	Roller Skating Rinks

	Excluded
	Royal Palaces

	Excluded
	Rugby Grounds

	Excluded
	Sewage Works

	Excluded
	Ship Yards

	Excluded
	Shops within another property

	Excluded
	Ski Centres

	Excluded
	Speedway Racetracks

	Excluded
	Spoil Heap Workings

	Excluded
	Sporting Rights

	Excluded
	Sports & Leisure Centres within another property

	Excluded
	Sports Stadia

	Excluded
	Stately Homes & Historic Houses

	Excluded
	Swimming Pools (Local Authority)

	Excluded
	Telecommunications Cable Networks

	Excluded
	Telephone Kiosks

	Excluded
	Telescope Sites

	Excluded
	Tennis Courts/Clubs

	Excluded
	Theatres

	Excluded
	Theme Parks

	Excluded
	Timeshare Complexes

	Excluded
	Tolls (Ferries, Roads & Bridges)

	Excluded
	Totalisators On Horse Racecourses

	Excluded
	Tourist Attractions/Dark Rides

	Excluded
	Truck Stops

	Excluded
	Universities (Excluding Oxbridge)

	Excluded
	University Occupation Within Hospitals

	Excluded
	Vehicle Testing Centres (With Test Tracks)

	Excluded
	Vineyards/Wineries

	Excluded
	War Games Courses/Misc Ag. Use

	Excluded
	Waste Handling Plants

	Excluded
	Water Undertakings

	Excluded
	Weighbridges

	Excluded
	Windmills

	Excluded
	Zoos & Safari Parks

	Industrial
	Abattoirs & Slaughterhouses

	Industrial
	Agricultural Research Centres

	Industrial
	Animal Breeding Centres

	Industrial
	Baling Plants

	Industrial
	Brickworks, Clay Tile/Pipe Works

	Industrial
	Bus Garages

	Industrial
	Cement Tile Works

	Industrial
	Cold Stores

	Industrial
	Concrete Works

	Industrial
	Contractors Huts & Compounds

	Industrial
	Creameries

	Industrial
	Distilleries

	Industrial
	Factories, Workshops & Warehouses

	Industrial
	Food Processing Centres

	Industrial
	Foundries

	Industrial
	Garages

	Industrial
	Granaries & Intervention Stores

	Industrial
	High Tech Warehouses

	Industrial
	Industrial Miscellaneous

	Industrial
	Large Distribution Warehouses

	Industrial
	Large Industrials

	Industrial
	Newspaper Printing Works

	Industrial
	Pack Houses

	Industrial
	Paper Mills

	Industrial
	Post Office Sorting Centres

	Industrial
	Potteries 

	Industrial
	Provender Mills (National Scheme)

	Industrial
	Scrap Metal/Breakers Yard

	Industrial
	Stores

	Industrial
	Tanneries

	Industrial
	Vehicle Testing Centres

	Industrial
	Wafer Fabrications

	Industrial
	Warehouses

	Industrial
	Waste Transfer and Recycling 

	Industrial
	Workshops

	Office
	Business Units

	Office
	Civic & Public Buildings

	Office
	Computer Centres 

	Office
	Offices

	Other
	Air Strips

	Other
	Ambulance Stations

	Other
	Amusement Arcades

	Other
	Animal Boarding

	Other
	Betting Offices

	Other
	Boat Yards

	Other
	Bowling Alleys

	Other
	Bowling Greens (Outdoor)

	Other
	Bullion/Money Stores

	Other
	Caravan Sites & Pitches

	Other
	Casinos & Gambling Clubs

	Other
	Changing Rooms

	Other
	Clubhouses & Institutions

	Other
	Coastguard Stations

	Other
	Commercial Miscellaneous

	Other
	Community Day Centres

	Other
	Courts

	Other
	Cricket Grounds/Pitches

	Other
	Dance Schools & Centres

	Other
	Day Nurseries/Play Schools

	Other
	Educational Miscellaneous

	Other
	Field Study, Activity & Adventure Centres

	Other
	Film & TV Studios

	Other
	Football Grounds/Pitches

	Other
	Funeral Parlours/Chapels Of Rest

	Other
	Golf Courses

	Other
	Guest & Boarding Houses

	Other
	Gymnasia/Fitness Suites

	Other
	Hospital Let Outs

	Other
	Information/Visitor Centres

	Other
	Land Used for Display

	Other
	Leisure Miscellaneous

	Other
	Libraries

	Other
	Lifeboat Stations

	Other
	Miniature Railways

	Other
	Museums & Art Galleries

	Other
	Night Clubs & Discotheques

	Other
	Nurseries/Creches

	Other
	Nursing Homes

	Other
	Other Miscellaneous

	Other
	Pavilions

	Other
	Pet Grooming Parlours

	Other
	Pitch & Putt/Putting Greens

	Other
	Police Stations

	Other
	Police Training Colleges

	Other
	Polo Grounds

	Other
	Racing Stables

	Other
	Recording Studios

	Other
	Riding Schools & Livery Stables

	Other
	Rifle & Weapons Ranges 

	Other
	Snooker Halls/Clubs

	Other
	Sports & Leisure Centres

	Other
	Sports Grounds

	Other
	Squash Courts

	Other
	Stables & Loose Boxes

	Other
	Stud Farms

	Other
	Studios

	Other
	Surgeries, Clinics, Health Centres

	Other
	Swimming Pools

	Other
	Telecommunications Switching Centres

	Other
	Training Centre

	Other
	University - Ancillary Land or Buildings

	Other
	Veterinary Clinics / Animal Clinics

	Other
	Village Halls, Scout Huts, Cadet Huts Etc

	Other
	Wine Bars

	Retail
	Auction Rooms

	Retail
	Cafes/Restaurants

	Retail
	Car Showrooms/Auctions/Supermarkets

	Retail
	Car/Caravan Sales/Hiring Sites

	Retail
	Factory Shops

	Retail
	Farm Shops

	Retail
	Financial & Professional Services

	Retail
	Food Stores

	Retail
	Garden Centres

	Retail
	Hairdressing/Beauty Salons/Clinics

	Retail
	Motorway Service Area Let Outs

	Retail
	Pharmacies

	Retail
	Pitches for Stalls, Sales or Promotions

	Retail
	Post Offices

	Retail
	Retail Warehouses & Foodstores

	Retail
	Sales Kiosks

	Retail
	Sales Offices

	Retail
	Shops

	Retail
	Showhouses

	Retail
	Showrooms

	Retail
	Station Let Outs

	Retail
	Takeaway Food Outlets


 

