


Percentage Change in Rateable Value in All Sectors for South East as at 25 September 2016


Percentage Change in Rateable Value in the Retail Sector for South East as at 25 September 2016


Percentage Change in Rateable Value in the Industry Sector for South East as at 25 September 2016


Percentage Change in Rateable Value in the Office Sector for South East as at 25 September 2016


Percentage Change in Rateable Value in the Other Sector for South East as at 25 September 2016


