	Restricted “Statistics” until 09:30 on Wednesday 17 September 2008

[image: image1.jpg]AR
% O B¢l

Department for
Communities and
| ocal Government

Statistical Release
15 August 2012
NATIONAL NON-DOMESTIC RATES COLLECTED BY
LOCAL AUTHORITIES IN ENGLAND 2011-12
	· The net rate yield (after allowances for changes in respect of previous years and reliefs) increased by 9.1% to £21.0 billion in 2011-12.

	· The contribution to the pool (net rate yield after allowances for collection costs including losses) also increased by 9.2% to £20.7 billion in 2011-12.

	· Between 2007-08 and 2011-12 the contribution to the pool from the local lists increased by £3.5 billion or 21%.

	· London accounts for 29% of the contribution to the national pool while having only 15% of the population.

	

	This release provides updated information on national non-domestic rates and associated information for the financial year 2011-12, and changes over previous years. This information is derived from national non-domestic rates (NNDR3) returns submitted on behalf of all 326 billing authorities. None of the returns for 2011-12 included in this release have been certified by auditors.

	The release has been compiled by the Local Government Finance – Data Collection, Analysis and Accountancy division of the Department for Communities and Local Government.

	Responsible Statisticians:

Steven Melbourne and Mike Young Email: nndr.statistics@communities.gsi.gov.uk

	Contact points:

Press enquiries:

Telephone 0303 444 1201

Email press.office@communities.gsi.gov.uk

	Other enquiries:

Telephone 0303 444 2116

Email nndr.statistics@communities.gsi.gov.uk

Website: www.communities.gov.uk

	

	Web-link (non-domestic rates statistics)

www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/nondomesticrates/

	

National non-domestic rates collected by local authorities in England 2011-12
	
	
	

	Contents

	
	Page

	Table 1
	Outturn national non-domestic rate yield, from local lists in England, since 2007-08

	3

	Table 2
	Contribution to the national non-domestic rate pool by region 2011-12

	4

	Table 3a
	Transitional relief granted since 2007-08

	5

	
	
	

	Table 3b
	Mandatory and discretionary reliefs granted since 2007-08
	6

	
	
	

	Chart A
	Mandatory and discretionary reliefs granted since 2007-08
	7

	
	
	

	Table 3c
	Small business rate relief granted since 2007-08
	8

	
	
	

	Table 3d
	Schedule of payment agreements since 2007-08
	8

	
	
	

	Table 4
	Estimated number of empty hereditaments as at 31 March
	9

	
	
	

	Additional tables (available via web-link)

	
	
	

	Table 5
	Number of empty non-domestic hereditaments by billing authority as at 31 March 2012
	9

	
	

	Local level data
	10

	
	
	

	Terminology used in this release
	11

	
	
	

	Data Quality
	
	17

	
	
	

	Uses made of the data
	17

	
	

	Background Notes
	18

	
	

National non-domestic rates collected by local authorities in England 2011-12
1. Table 1 gives details of the yield from national non-domestic rates based on local lists, from 2007-08 to 2011-12.
	· The net rate yield (after allowances for changes in respect of previous years and reliefs) increased by 9.1% to £21.0 billion in 2011-12.

	· The contribution to the pool (net rate yield after allowances for collection costs including losses) also increased by 9.2% to £20.7 billion in 2011-12.

	· Between 2007-08 and 2011-12 the contribution to the pool increased by £3.5billion or 21%.

	

	Table 1: Outturn national non-domestic rate yield from local lists, in England, since 2007-08(a)

	
	
	
	
	
	
	
	
	
	£ million
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2007-08
	
	2008-09
	
	2009-10
	
	2010-11
	
	2011-12
	

	
	Yield before reliefs in respect of current year
	20,521
	
	21,307
	
	22,469
	
	23,083
	
	24,307
	

	
	add
	
	
	
	
	
	
	
	
	
	

	
	Changes in respect of previous years
	-948
	
	-670
	
	-736
	
	-873
	
	-307
	

	
	Yield before reliefs
	19,573
	
	20,637
	
	21,733
	
	22,210
	
	23,999
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	less
	
	
	
	
	
	
	
	
	
	

	
	Transitional Relief
	-120
	
	-73
	
	-148
	
	531
	
	373
	

	
	Mandatory Relief
	2,137
	||
	1,396
	||
	2,129
	||
	2,198
	||
	2,116
	

	
	Discretionary Relief
	39
	
	42
	
	47
	
	43
	
	47
	

	
	Small Business Rate Relief
	148
	
	145
	
	188
	||
	163
	||
	430
	

	
	Schedule of Payment agreements (b)
	–
	
	59
	
	8
	
	0
	
	-1
	

	
	Deferments (c)
	–
	
	–
	
	98
	
	…
	
	…
	

	
	Net rate yield
	17,369
	||
	19,068
	||
	19,412
	||
	19,276
	||
	21,034
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	less
	
	
	
	
	
	
	
	
	
	

	
	Collection costs including losses(d)
	232
	
	347
	
	373
	
	349
	
	371
	

	
	Contribution to the pool
	17,138
	||
	18,722
	||
	19,039
	||
	18,927
	||
	20,663
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	2007-08
	
	2008-09
	
	2009-10
	
	2010-11
	
	2011-12
	

	
	Small business rate multiplier (pence)(e)
	44.1
	
	45.8
	
	48.1
	
	40.7
	
	42.6
	

	
	National non-domestic rates multiplier (pence)(e)
	44.4
	
	46.2
	
	48.5
	
	41.4
	
	43.3
	

	
	Number of hereditaments ('000)(f)
	1,681
	
	1,692
	
	1,698
	
	1,718
	
	1,759
	

	
	Rateable value(f)
	47,314(g)
	
	46,888(g)
	
	46,721(g)
	
	56,337(h)
	
	57,178(h)
	

	
	
	
	
	
	
	
	
	
	
	
	

	Source: Data for 2007-08 to 2010-11 are from NNDR3 auditor certified returns. Data for 2011-12 are from NNDR3 returns that have not yet been certified by auditors.
	

	
	

	(a) This excludes contributions from the central list and other contributions to the pool.
	
	
	

	(b) See Terminology used in this release and Table 3d for further details.
	
	
	

	(c) Repayments included in Changes in repect of previous years; see also Terminology used in this release
	
	
	

	(d) Includes the City of London offset of £9.8 million in 2009-10, £10.0 million in 2010-11 and £10.2 million in 2011-12.
	

	(e) See Terminology used in this release and Table 3c for further details.
	
	
	

	(f) As at 31 December in previous year.
	
	
	
	
	
	
	
	
	
	

	(g) Based on draft list for use following April 2005 revaluation.
	
	
	
	
	
	
	
	
	

	(h) Based on draft list for use following April 2010 revaluation.
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

2. In Table 1 the figures for the yields before reliefs do not equal the rateable value multiplied by the multiplier, as the yield figures are outturn for the year as a whole but the rateable value is given as at 31 December of the previous year.

3. The figures for transitional relief shown in Table 1 are net (i.e. the reduced yield due to the full increases in NNDR being deferred because of the transitional arrangements less the increased yield due to the full decreases in NNDR being deferred). For full details on transitional relief see Table 3a.
4. Whilst the yield before reliefs in 2011-12 has increased by 8.1% to £23,999 million, the contribution to the pool has increased by 9.2% to £20,663 million. A 4.7% increase in the multiplier used for 2011-12 coupled with an increase in the overall rateable value in England, a large reduction in changes in respect of previous years and changes in the rules governing empty property relief which reduced the amount of relief granted (see Table 3b) were major contributors to this increase.
5. Table 2 gives a breakdown of the contribution to the national non-domestic rate pool by region in 2011-12.
	· London accounts for 29% of the contribution to the national pool while having only 15% of the population.

[image: image2.emf]Table 2: Contribution to the national non-domestic rate pool by region 2011-12

Proportion of Proportion

Contribution contribution of total

to pool to pool population

(£ million) (%) (%)

North East 773 3.7 5.0

North West 2,345 11.3 13.3

Yorkshire & the Humber 1,685 8.2 10.1

East Midlands 1,315 6.4 8.6

West Midlands 1,788 8.7 10.4

East of England 2,011 9.7 11.2

London 5,893 28.5 15.0

South East 3,168 15.3 16.3

South West 1,686 8.2 10.1

Total England 20,663 100.0 100.0

Source: NNDR3 returns and ONS mid-year 2010 population estimates

6. Table 3a gives figures for transitional relief applied to national non-domestic rates bills by billing authorities since 2007-08. Transitional relief is designed to phase in large increases in individual rate bills arising from the revaluation through caps on annual increases. This relief is funded by phasing in reductions in individual rate bills through caps on annual reductions. See Terminology used in this release for full details.
	Table 3a: Transitional relief granted since 2007-08
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	£ million
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Transitional relief in respect of the current year
	
	
	
	
	
	
	
	

	
	Income received due to decrease in rates being delayed
	-91.6
	
	-33.1
	
	0.0
	
	-708.2
	
	-301.2
	

	
	Relief granted due to increase in rates being delayed
	229.6
	
	99.3
	
	0.0
	
	1,358.8
	
	724.2
	

	
	Net transitional relief granted in respect of the current year
	138.0
	
	66.2
	
	0.0
	
	650.6
	
	423.0
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Transitional relief in respect of any previous year
	
	
	
	
	
	
	
	

	
	Income received due to decrease in rates being delayed
	-91.8
	
	-4.1
	
	-75.2
	
	-51.2
	
	-3.7
	

	
	Relief granted due to increase in rates being delayed
	-166.2
	
	-134.9
	
	-72.6
	
	-68.6
	
	-46.3
	

	
	Net transitional relief granted in respect of any previous year
	-257.9
	
	-139.1
	
	-147.8
	
	-119.8
	
	-50.0
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Net transitional relief granted irrespective of the year to which it relates
	-120.0
	
	-72.9
	
	-147.8
	
	530.8
	
	373.0
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	Source: Data for 2007-08 to 2010-11 are from NNDR3 auditor certified returns. Data for 2011-12 are from NNDR3 returns that have not yet been certified by auditors.
	

	
	

	
	+ve figures indicate relief being granted
	
	
	
	
	
	
	
	
	
	

	
	-ve figures indicate receipts
	
	
	
	
	
	
	
	
	
	

7. Table 3b gives figures for mandatory and discretionary reliefs applied to national non-domestic rates bills by billing authorities. Mandatory reliefs are automatic entitlements in any billing authority area whereas discretionary reliefs are granted at a billing authority’s discretion and paid for partly by them. An example of these two types of relief is properties held by charities, which are automatically entitled to mandatory relief of 80% but where billing authorities have the discretion to “top up” the amount to 100%. In the case of charity relief, 25% of the discretionary relief granted may be offset against the authority’s contribution to the pool figure and the remaining 75% of the discretionary relief granted must be funded by the local authority from their own resources. The amount of discretionary relief that can be offset against the local authority’s contribution to the pool depends upon the relief granted.

8. In 2008-09, the rules governing empty property rate relief and partly occupied relief were reformed by the Rating (Empty Properties) Act 2007 and subsequent changes in legislation introduced further reforms. See Terminology used in this release for full details.
	· Local authorities granted a total of £2,163 million of mandatory and discretionary reliefs in 2011-12, a decrease of 3.5% compared with 2010-11.

	· Local authorities granted a net total of £1,143 million of mandatory charity relief in 2011-12, an increase of 14% when compared with the 2010-11 figure and an increase of 45% when compared with 2007-08.

	· Discretionary relief granted rose by 9.2% compared with 2010-11.

	Table 3b: Mandatory and discretionary reliefs granted since 2007-08
	
	

	
	
	
	
	
	
	
	
	£ million
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Mandatory reliefs in respect of the current year
	
	
	
	
	

	
	Charity
	786.3
	
	849.6
	
	941.1
	
	1,004.5
	
	1,142.8
	

	
	Rural village shop
	5.7
	
	5.9
	
	6.2
	
	5.3
	
	5.6
	

	
	Former agricultural premises(a)
	-
	
	-
	
	-
	
	-
	
	-
	

	
	Partly occupied
	41.9
	||
	27.3
	||
	40.3
	||
	42.5
	||
	53.3
	

	
	Empty property
	1,366.3
	||
	606.3
	||
	1,125.3
	||
	1,130.3
	||
	859.4
	

	
	Community amateur sports clubs
	10.3
	
	12.4
	
	14.6
	
	14.9
	
	16.6
	

	
	Total mandatory reliefs in respect of the current year
	2,210.4
	||
	1,501.5
	||
	2,127.5
	||
	2,197.6
	||
	2,077.7
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Mandatory reliefs in respect of any previous year
	
	
	
	
	
	

	
	Charity
	-15.5
	
	4.2
	
	4.0
	
	-6.8
	
	15.5
	

	
	Rural village shop
	0.2
	
	0.2
	
	0.2
	
	0.2
	
	0.2
	

	
	Former agricultural premises(a)
	0.0
	
	0.0
	
	0.0
	
	0.0
	
	0.0
	

	
	Partly occupied
	14.0
	
	9.0
	||
	4.9
	||
	15.5
	||
	23.7
	

	
	Empty property
	-72.3
	
	-119.3
	||
	-8.2
	||
	-8.9
	||
	-2.0
	

	
	Community amateur sports clubs
	0.3
	
	0.3
	
	0.4
	
	0.7
	
	0.5
	

	
	Total mandatory reliefs in respect of previous years
	-73.4
	
	-105.6
	||
	1.2
	||
	0.7
	||
	37.9
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Total mandatory reliefs irrespective of the year to which they relate
	2,137.0
	
	1,395.9
	||
	2,128.7
	||
	2,198.2
	||
	2,115.6
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Discretionary reliefs in respect of all years
	
	
	
	

	
	Charity
	8.8
	
	9.1
	
	10.1
	
	10.5
	
	11.4
	

	
	Non-profit making bodies
	25.7
	
	27.9
	
	28.9
	
	26.1
	
	27.7
	

	
	Rural village shop
	2.0
	
	2.1
	
	2.3
	
	2.0
	
	2.1
	

	
	Other small rural business
	1.3
	
	1.3
	
	1.4
	
	1.2
	
	1.2
	

	
	Former agricultural premises(a)
	0.0
	
	0.0
	
	0.0
	
	0.0
	
	0.0
	

	
	Hardship
	0.9
	
	1.3
	
	3.7
	
	3.3
	
	4.6
	

	
	Charges on property
	0.0
	
	0.1
	
	0.1
	
	0.0
	
	0.0
	

	
	Community amateur sports clubs
	0.2
	
	0.2
	
	0.2
	
	0.3
	
	0.3
	

	
	Total
	38.9
	
	41.9
	
	46.8
	
	43.3
	
	47.3
	

	
	
	
	
	
	
	
	
	
	
	
	

	Source: Data for 2007-08 to 2010-11 are from NNDR3 auditor certified returns. Data for 2011-12 are from NNDR3 returns that have not yet been certified by auditors.
	

	
	

	(a) Relief for former agricultural premises ended in August 2006.
	
	
	
	
	
	
	
	
	

	
	+ve figures indicate relief being granted
	
	
	
	
	
	
	
	
	
	

	
	-ve figures indicate receipts
	
	
	
	
	
	
	
	
	
	

9. Chart A shows graphically how the levels of mandatory charity relief, empty property relief, other mandatory reliefs and discretionary reliefs have changed over the period 2007-08 to 2011-12.

	Chart A: Mandatory and discretionary reliefs granted since 2007-08 (a)

	[image: image3.emf]0

500

1,000

1,500

2,000

2,500

2007-08 2008-09 2009-10 2010-11 2011-12

£ million

Mandatory charity relief Empty property relief Other mandatory reliefs Discretionary reliefs

	(a) excludes small business rate relief

10. Tables 3c gives figures for small business rate relief (SBRR) applied to national non-domestic rates bills by billing authorities. The SBRR is designed to help small businesses meet the cost of their rates and is funded by those businesses not receiving benefit from the scheme through a supplement.
11. Since 1 October 2010 there have been a number of changes in the eligibility rules relating to the SBRR. The first change was to make the scheme more generous and was intended to remain in force until 30 September 2011 before returning to its previous levels. Further changes in the rules mean that the revised eligibility rules will remain in place until 31 March 2013. Further details can be found in Terminology used in this release.
	· The revenue collected to fund the small business rate relief scheme in 2011-12 was broadly the same as that collected in 2010-11

	· In the same period, the amount of relief granted increased by more than 54% which is due to a) more businesses applying for the small business rate relief scheme, and b) changes in the levels of relief available in 2011-12.

	Table 3c: Small business rate relief granted since 2007-08
	
	
	

	
	
	
	
	
	
	
	
	£ million
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Small business rate relief in respect of the current year
	
	
	
	
	
	
	

	
	Additional revenue to fund SBRR
	-132.3
	
	-176.3
	
	-176.6
	||
	-372.8
	||
	-375.7
	

	
	Cost of SBRR granted
	259.9
	
	298.2
	
	333.2
	||
	506.5
	||
	781.0
	

	
	Net small business rate relief granted in respect of the current year
	127.6
	
	121.9
	
	156.6
	||
	133.7
	||
	405.3
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Small business rate relief in respect of any previous year
	
	
	

	
	Additional revenue to fund SBRR
	10.9
	
	5.6
	
	7.5
	||
	12.6
	||
	0.8
	

	
	Cost of SBRR granted
	9.3
	
	17.4
	
	23.8
	||
	16.3
	||
	24.2
	

	
	Net small business rate relief granted in respect of any previous year
	20.2
	
	22.9
	
	31.3
	||
	28.8
	||
	25.1
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Net small business rate relief granted irrespective of the year to which it relates
	147.8
	
	144.8
	
	187.9
	||
	162.5
	||
	430.3
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Additional multiplier used to fund small business rate relief (pence)
	0.3
	
	0.4
	
	0.4
	
	0.7
	
	0.7
	

	
	
	
	
	
	
	
	
	
	
	
	

	Source: Data for 2007-08 to 2010-11 are from NNDR3 auditor certified returns. Data for 2011-12 are from NNDR3 returns that have not yet been certified by auditors.
	

	
	

	
	+ve figures indicate relief being granted
	
	
	
	
	
	
	
	
	
	

	
	-ve figures indicate receipts
	
	
	
	
	
	
	
	
	
	

12. Tables 3d gives figures for the value of the schedule of payment agreements reached, and the amount received of these delayed payments in the period 2007-08 to 2011-12. Further details can be found in Terminology used in this release.
	Table 3d: Schedule of payment agreements granted since 2007-08
	

	
	
	
	
	
	
	
	
	£ million
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	2007-08
	2008-09
	2009-10
	2010-11
	2011-12
	

	
	
	
	
	
	
	
	
	
	
	
	

	
	Schedule of payment agreements
	
	
	
	
	
	
	
	
	
	

	
	Reduction due to schedule of payment agreement
	–
	
	59.3
	
	15.3
	
	3.1
	
	-0.1
	

	
	Receipts as a result of schedule of payment agreement
	–
	
	0.0
	
	-7.3
	
	-3.3
	
	-1.4
	

	
	Net cost of Schedule of payment agreements
	–
	
	59.3
	
	8.0
	
	-0.2
	
	-1.4
	

	
	
	
	
	
	
	
	
	
	
	
	

	Source: Data for 2007-08 to 2010-11 are from NNDR3 auditor certified returns. Data for 2011-12 are from NNDR3 returns that have not yet been certified by auditors.
	

	
	

	
	+ve figures indicate relief being granted
	
	
	
	
	
	
	
	
	
	

	
	-ve figures indicate receipts from the repayment where reliefs have been previously granted
	
	
	
	
	

Estimated number of empty non-domestic hereditaments in England as at 31 March
13. Table 4 contains details of local authority estimates of the number of non-domestic hereditaments that were empty as at 31 March.
	· At 31 March 2012, local authorities estimated there were 246,000 empty non-domestic hereditaments in England which represents 14% of all hereditaments.

	Table 4: Estimated number of empty hereditaments as at 31 March

	
	
	
	
	
	
	
	

	
	
	2008
	2009
	2010
	2011
	2012
	

	
	
	
	
	
	
	
	

	
	Number of empty hereditaments (thousand)
	237
	237
	267
	269
	246
	

	
	
	
	
	
	
	
	

	
	The percentage of hereditaments that are empty
	14%
	14%
	16%
	16%
	14%
	

	
	
	
	
	
	
	
	

	
	Source: NNDR returns
	
	
	
	
	
	

Additional table

An additional table has been published at local authority level that are not included in the printed version of this release. It is available on the Department’s website and can be found at:
www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/nondomesticrates/outturn/
· Table 5 shows details of the number of empty properties by billing authority as at 31 March 2012.

Local level data

Underlying local authority level data on non-domestic rates collected for 2011-12 have also been published. This can be found with the associated statistical releases:

http://www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/nondomesticrates/outturn/outturndatalocallevel/
Terminology used in this release

 A list of terms relating to local government finance is given in the glossary of terms and acronyms to Local Government Financial Statistics England No.22 2012. This is accessible at
www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/
The most relevant terms for this release are explained below.

Billing authority - a local authority empowered to set and collect non-domestic rates, and manage the Collection Fund, on behalf of itself and other local authorities in its area. In England, shire and metropolitan districts, the Council of the Isles of Scilly, unitary authorities, London boroughs and the City of London are billing authorities.

Business rates - a tax on non-domestic property in England (and Scotland and Wales), based on the notional annual rent of a property know as the Rateable Value, also called National non-domestic rates.

Central list - Since 1990, a central rating list has existed for England containing large network properties which would not sit comfortably on local rating lists e.g. railways, light railways, utilities, communication facilities, pipelines and canals. The income from such properties is collected by central government and paid by them into the pool. In 2011-12 this amounted to £1,322 million. Further details of the size of the Central List can be found in Table 2.3e of LGFS No 22 2012 which is on the DCLG website at http://www.communities.gov.uk/documents/statistics/pdf/2158981.pdf

Charity relief - a relief within the business rates system to help charities meet the cost of their rates.
Community Amateur Sports Clubs (CASC) relief - a relief within the business rates system to help sports clubs meet the cost of their rates.

Deferment – in 2009-10 businesses were allowed to defer 60% of the increase in their bills arising from the change in the multiplier. 50% of the money deferred was to be paid in 2010-11 and 50% in 2011-12.
There is no separate figure shown in Table 1 for the repayment of the amount deferred from 2009-10; this is included in the Changes in respect of previous years adjustments.
Discretionary relief - In addition to mandatory reliefs, local authorities have the power to award relief at their discretion provided the hereditaments meet locally set criteria. The current categories of discretionary relief are:

· Charity

· Non-profit making bodies

· Rural village shop

· Other small rural businesses

· Community & Amateur sports clubs

· Hardship

· Charges on property

A further relief for former agricultural properties ceased during August 2006 and is no longer available but may be applied retrospectively where applicable.

An example of these mandatory and discretionary reliefs is properties held by charities, which are automatically entitled to mandatory relief of 80% but where billing authorities have the discretion to “top up” the amount to 100%.
In the case of discretionary charity relief, 25% of the top up amount may be offset against the authority’s contribution to the pool figure and 75% of the top up amount must be funded by the local authority from their own resources. The amount of discretionary relief that can be offset against the local authority’s contribution to the pool depends upon the relief granted.

The figures shown in the release are only the amount of relief offset against authority’s contribution to the pool.
Distributable Amount - the estimated total amount in the national business rate pool that is available to be distributed to local authorities as part of the annual Local Government Finance Settlement. The business rates are collected by local authorities from the Local list and paid into a national pool and then, along with business rates collected by DCLG from the Central list, redistributed to all authorities.

Prior to 2006-07, business rates were distributed based on an amount per head depending on the services that the authority provided. From 2006-07 onwards, it has been distributed using the same formula as that for Revenue Support Grant.

Enterprise Zones - specific areas where a combination of financial incentives and reduced planning restrictions will apply. The zones are designed to encourage the creation of new businesses and jobs, thereby helping to support both local and national growth. Enterprise Zones will benefit from:

· a business rate discount worth up to £275,000 per business over a five year period;

· all business rates growth within the zone for a period of at least 25 years will be retained by the local area, to support the Partnership's economic priorities and ensure that Enterprise Zone growth is reinvested locally;

· government help to develop radically simplified planning approaches for the zone using, for example, existing Local Development Order powers;

· government support to ensure that superfast broadband is rolled out throughout the zone, achieved through guaranteeing the most supportive regulatory environment and, if necessary, public funding;

Enterprise Zones have been awarded to, and are being driven by, Local Enterprise Partnerships. Since Budget 2011 the Government has announced 24 Enterprise Zones across England which take effect from 1 April 2012.

Empty property rates - business rates charged on empty property – i.e. charge to the owner / occupier of a property which is on the rating list but which has no business tenant.

Empty Property Rate relief - a relief within the business rates system to help owners / occupiers of empty properties meet the cost of their Empty Property Rates.
Prior to 1 April 2008, after an initial 3 month rate-free period, industrial properties continued to receive 100% relief, while all other empty properties received 50% relief.

During 2008-09 properties could only claim 100% relief for the first 3 months (or 6 months for industrial properties) of being empty, after which they were liable for full rates.

In 2009-10 additional Empty Property Rate relief was introduced for smaller properties. Following the initial rate-free period, properties below £15,000 in rateable value continued to receive 100% relief.

In 2010-11, following the 2010 revaluation, the measure of a small property was increased to those hereditaments with a rateable value of £18,000 or less. So for 2010-11, following the initial rate-free period, those properties with a rateable value of £18,000 or less continue to receive 100% relief.
In 2011-12, the measure of a small property was reduced to those hereditaments with a rateable value of £2,600 or less. So for 2011-12 onwards, following the initial rate-free period, those properties with a rateable value of £2,600 or less continue to receive 100% relief.
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 list. The list is compiled and maintained by the Valuation Office Agency of HM Revenue and Customs (VOA). These can include pylons, telephone boxes, advertising hoardings as well as offices, shops, warehouses, factories, and public buildings like hospitals and schools. A hereditament may be several buildings together like a university campus or just one office in a block.

There are around 1.7million hereditaments in England.

Local Government Finance Act 1988 - the main legislation in respect of business rates; also called ‘the 1988 Act’ or ‘LGFA 1988’.

Local list - local rating lists include not only non-domestic hereditaments but also Crown properties, such as central government hereditaments and Ministry of Defence establishments. The income from properties on local rating lists is collected by billing authorities and paid by them into the pool.

Mandatory relief - Hereditaments are automatically entitled to relief of all or part of their rates bill provided they meet the criteria set down in legislation. There are currently five categories of mandatory relief:

· Charity

· Rural village shop

· Community & Amateur sports clubs

· Partially empty properties

· Empty properties

A further relief for former agricultural properties ceased during August 2006 and is no longer available for the current year but may be applied retrospectively where applicable.

National multiplier - the figure used to calculate a non-domestic rates bill from the rateable value. The rateable value times the multiplier equals the notional rates liability.
This figure is set annually by the Government and reflects the change in the Retail Price Index in September the previous year. However, at revaluation, the multiplier is amended to ensure that nationally, no additional revenue other than that which would have been due allowing for inflation, is collected.
The multiplier for 2011-12 was £0.426
NNDR – national non-domestic rates - are a means by which local businesses or organisations contribute to the cost of local authority services. Liable properties include public buildings, pipelines and advertising hoardings, as well as businesses. Some non-domestic properties, such as agricultural land and associated buildings, and churches, are exempt however. On 1 April 1990 the rating of non-domestic (mainly commercial and industrial) properties was substantially reformed. Before 1990-91, rates were set individually by local authorities and varied from authority to authority. Since 1 April 1990, the national multiplier has been set by the Government.

ONS – the Office for National Statistics is the government agency responsible for compiling, analysing and disseminating many of the United Kingdom’s economic, social and demographic statistics including the Retail Price Index, trade figures and labour market data as well as the periodic census of the population and health statistics.

Rates liability - the basis of the rates bill. The liability is the rateable value times the multiplier, but this may be adjusted by any transitional relief in place, or by any mandatory, discretionary or small business rate relief applicable, to give the amount of rates payable.

Rateable value – RV - 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 (for this release 1 April 2008, using a list compiled for 1 April 2010). The RV is used in determining the rates liability, and therefore the bill.
Revaluation - the rateable value of a property is re-assessed every five years, at revaluation, to ensure changes in property market rent values are taken into account. Rateable values go both up and down at revaluation, in comparison to the average.
The multiplier is amended to ensure that nationally, no additional revenue other than would have been due allowing for inflation, is collected as a result of revaluation.

Hereditaments were revalued from 1 April 2010 (based on property values as at 1 April 2008).
Rural rate relief - relief within the business rates system to help retain essential commercial services in rural areas.

Mandatory Rural rate relief is available for a sole shop, general store or post office in a defined rural area with a maximum RV of £7,000 or a sole petrol filling station or pub with a maximum RV of £10,500.

Discretionary Rural rate relief is also available for other businesses in a defined rural area with a maximum RV of £14,000.

Schedule of Payments – in 2008-09 there were several assessments that were back dated for a number of years. To assist with the recovery of this money, agreements for a Schedule of Payments were drawn up between local authorities and the rate payer to allow the payment of this back dated liability over a maximum period of 8 years.

From June 2010 a moratorium was introduced by the Government on repayments of revenues to be paid over 8 years through a Schedule of Payments removing the need for local authorities to collect the backdated liability until 31 March 2012 reducing the expected repayments collected.
The figures for Schedule of Payment agreements in Table 1 are net, the figures in Table 3d show the breakdown how the net figures are arrived at.

Small business rate relief scheme (SBRR) - a relief scheme within the business rates system to help small businesses meet the cost of their rates.

The SBRR is funded by those businesses not receiving benefit from the scheme through a supplement included in the National Multiplier.
An important change to the level of relief granted was introduced from 1 October 2010 and which will run until at least 31 March 2013. Those hereditaments with a rateable value of less than £6,000 who were eligible for relief at 50% of their rate liability now have 100% rate relief – they pay no rates at all. Those hereditaments with a rateable value of between £6,001 and £12,000 and were eligible for relief on a sliding scale between 50% and zero and now entitled to relief on a sliding scale between 100% and zero. The additional costs arising from this temporary change in the scheme will be met by the Government. There will be no adjustment to the multiplier to reflect the extension of the relief.
For the period 2005-06 to 2009-10

	Rateable Value range
	Multiplier payable
	Relief granted
	Note

	Below £5,000
	Small business rate multiplier

2005-06: 41.5p

2006-07: 42.6p

2007-08: 44.1p 2008-09: 45.8p 2009-10: 48.1p.
	50% rate relief on liability

	This relief is available for:

- one property;

- one main property and other additional properties, according to certain conditions.

	Between £5,001 and £10,000
	
	Relief is on a declining sliding scale from 50% to zero.
	

	Between £10,001 and £21,500 in London or £10,001 and £15,000 elsewhere
	
	No relief granted
	

	Rest
	National non-domestic rate multiplier

2005-06: 42.2p

2006-07: 43.3p

2007-08: 44.4p 2008-09: 46.2p 2009-10: 48.5p

	
	The Small business rate relief scheme is funded by businesses that pay the national non-domestic rates multiplier.

For 1 April 2010 to 30 September 2010
	Rateable Value Range
	Multiplier payable
	Relief Granted
	Note

	Below £5,000
	Small business rate multiplier

2010-11: 40.7p

	50% rate relief on liability

	This relief is available for:

- one property;

- one main property and other additional properties, according to certain conditions.

	Between £5,001 and £10,000
	
	Relief is on a declining sliding scale from 50% to zero.
	

	Between £10,001 and £21,500 in London or £10,001 and £15,000 elsewhere
	
	No relief granted
	

	Rest
	National non-domestic rate multiplier

2010-11: 41.4p

	
	The Small Business Rate Relief scheme is funded by businesses that pay the national non-domestic rates multiplier.

For 1 October 2010 to 31 March 2012
	Rateable Value Range
	Multiplier payable
	Relief Granted
	Note

	Below £6,000
	Small business rate multiplier

2010-11: 40.7p
2011-12: 42.6p

	100% rate relief on liability
	This relief is available for:

- one property;

- one main property and other additional properties, according to certain conditions.

	Between £6,001 and £12,000
	
	Relief is on a declining sliding scale from 100% to zero.

	

	Between £12,001 and £25,500 in London or £12,001 and £18,000 elsewhere
	
	No relief granted
	

	Rest
	National non-domestic rate multiplier

2010-11: 41.4p
2011-12: 43.3p

	
	The Small Business Rate Relief scheme is funded by businesses that pay the national non-domestic rates multiplier.

Small business multiplier - the small business multiplier excludes the supplement which funds the SBRR scheme. The small business multiplier for 2011-12 was £0.426. The figure is set annually by the Government and reflects the change in the Retail Price Index in September of the previous year.
Transitional Relief - Properties are revalued every five years and transitional arrangements are in place which moderate significant increases and decreases in bills. The transitional scheme is designed to be broadly revenue neutral over the life of the scheme. This revenue neutrality is achieved by phasing in both the decreases in the rate bills of those who benefit from revaluation, and also the increases in the rates bills of those who face higher rates bills due to revaluation. The figures for Transitional Relief shown in Table 1 are net (i.e. the reduced yield due to the full increases in NNDR being deferred because of the transitional arrangements less the increased yield due to the full decreases in NNDR being deferred); Table 3a gives a breakdown of how the net figures are arrived at.

The transitional relief scheme for the period 2005-06 to 2009-10 was designed to phase in significant changes in bills over a maximum of four years so that in 2009-10, the final year of the 2005 revaluation period, all hereditaments were expected to be paying their true rates liability. Although there was no transitional relief granted in respect of 2009-10, the figures shown in Table 1 for that year relate to Transitional Relief granted in respect of previous years (see also Table 3a).
The transitional relief scheme for the period 2010-11 to 2014-15 is designed to phase in significant changes in bills over maximum of five years.
Data quality

The information in this release is based on data returned to the Department for Communities and Local Government by English billing authorities on National non-domestic rates (NNDR3) forms. Data have for 2007-08 to 2010-11 have been certified by the Audit Commission auditors; data for 2011-12 have not been subject to auditor certification.
The data collected includes local authorities’ calculations of their contribution to the national non-domestic rates pool. These data are compared with data taken from either the authorities’ NNDR1 or NNDR2 form. If an authority has over contributed to the pool they are reimbursed with the amount they have over contributed; if they have under contributed to the pool they are asked for an additional payment. This process forms a key part of the validation of the data that is then published as part of this statistical release.
Figures are subjected to rigorous pre-defined validation tests both within the form itself, while the form is being completed by the authority and also in the Department for Communities and Local Government as the data are received and stored.

Finally, the release document, once prepared, is also subject to intensive peer review before being cleared as fit for the purposes of publication.

Uses made of the data
The data in this Statistical Release are used to inform government policy on national non-domestic rates including specific details on both mandatory and discretionary rate reliefs. The national non-domestic rates figures for 2011-12 are also used to estimate accrued national non-domestic rates for the Office for National Statistics to use in the Public Sector Finances statistics and the National Accounts.

This information is required to calculate each local authority’s final contribution to the national non-domestic rates pool. It updates forecast information and allows the exact amounts of outturn payments to be made either to local authorities or back to central government.

Background Notes

1. The NNDR3 data in this release are taken from returns that have been certified by auditors up to and including those for 2010-11. Data for 2011-12 have not been subject to auditor certification.

2. For press enquiries about this Statistical Release please contact the Local Government press desk on 0303 444 1201 or email press.office@communities.gsi.gov.uk. For other enquiries please telephone John Farrar on 0303 444 2116 or email nndr.statistics@communities.gsi.gov.uk.

3. The responsible statisticians for this release are Steven Melbourne and Mike Young who can be contacted on nndr.statistics@communities.gsi.gov.uk

4. This Statistical Release can be found at the following web address: www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/nondomesticrates/outturn/
5. Timings of future releases are regularly placed on the department’s website, www.communities.gov.uk/corporate/researchandstatistics/statistics/publicationschedule/ and on the National Statistics website, www.statistics.gov.uk/hub/release-calendar/index.html
6. Further information is also available on the department’s website www.communities.gov.uk/localgovernment/localgovernmentfinance/
7. For a fuller picture of recent trends in local government finance, readers are directed to Local Government Financial Statistics England No.22 2012 which is available in hard copy from Cambertown Limited at product@communities.gsi.gov.uk (Tel. Tel: 0300 123 1124) and electronically in PDF format via the Department’s web site:
www.communities.gov.uk/localgovernment/localregional/localgovernmentfinance/statistics/
8.
Both the Scottish Government and the Welsh Assembly Government also collect non-domestic rates data. Their information can be found at the following websites:
Scotland:

www.scotland.gov.uk/Topics/Statistics/Browse/Local-Government-Finance/Publications
Wales:
In English:

new.wales.gov.uk/topics/statistics/theme/loc-gov/non-dom/?lang=en
In Welsh:

new.wales.gov.uk/topics/statistics/theme/loc-gov/non-dom/?lang=cy
	Symbols and convention used in this release

	
	…
	=
	not available

	
	–
	=
	not relevant

	
	-
	=
	Negative

	
	0
	=
	Zero or negligible

	
	||
	=
	Discontinuity in data

	
	
	
	

	Rounding

	Where figures have been rounded, there may be a slight discrepancy between the total and the sum of constituent items

Department for Communities and Local Government. © Crown Copyright, 2012

August 2012

ISBN: 978-1-4098-3616-2

PAGE
1

_1406447836.xls
Table2

		

								Proportion of		Proportion

						Contribution		contribution		of total

						to pool		to pool		population

						(£ million)		(%)		(%)

				North East		773		3.7		5.0

				North West		2,345		11.3		13.3

				Yorkshire & the Humber		1,685		8.2		10.1

				East Midlands		1,315		6.4		8.6

				West Midlands		1,788		8.7		10.4

				East of England		2,011		9.7		11.2

				London		5,893		28.5		15.0

				South East		3,168		15.3		16.3

				South West		1,686		8.2		10.1

				Total England		20,663		100.0		100.0

		Source: NNDR3 returns and ONS mid-year 2010 population estimates

