

BUSINESS POPULATION ESTIMATES FOR THE UK AND REGIONS 2017

Publication date:
30 November 2017

Next Updated:
Autumn 2018

Coverage: UK

Theme: Business and
Energy

For further detail:
<https://www.gov.uk/government/collections/business-population-estimates>

Lead Statistician:
Jiten Champaneri
business.statistics@beis.gov.uk
020 7215 5188

Department for Business,
Energy & Industrial Strategy
1st Floor Abbey
1 Victoria Street
London SW1H 0ET

Summary

- There were a record 5.7 million private sector businesses at the start of 2017.
- This is an increase of 197,000 since 2016, and 2.2 million more than in 2000.
- The number of employing businesses increased by 41,000 (+3%) since 2016, and the number of non-employing businesses by 155,000 (+4%).

SMEs and the Economy

- Small businesses accounted for 99.3% of all private sector businesses at the start of 2017 and 99.9% were small or medium-sized (SMEs).
- Total employment in SMEs was 16.1 million; 60% of all private sector employment in the UK.
- The combined annual turnover of SMEs was £1.9 trillion, 51% of all private sector turnover in the UK.

Figure 1: Contribution of different sized businesses to total population, employment and turnover, at start of 2017

Composition of the business population

- In 2017 there were 1.3 million employing businesses and 4.3 million non-employing businesses. Therefore, 76% of businesses did not employ anyone aside from the owner(s).
- The overall business population includes three main legal forms: there were 3.4 million sole proprietorships (60% of the total), 1.9 million companies (33%), and 414,000 ordinary partnerships (7%).
- Of the 5.7 million businesses, 45% (2.6 million) were registered for VAT or PAYE.

Trends in the business population

- There has been sustained growth in the total business population, with increases of 2.2m (+64%) since 2000 and 197,000 (+4%) since 2016.
- The majority of population growth since 2000 has been due to non-employing businesses, which accounted for 89% of the overall increase.
- Non-employing businesses accounted for 79% of the overall 197,000 increase in the last year.
- The number of companies and sole proprietorships has increased in the last year by 128,000 (+7%) and 76,000 (+2%) respectively. However, the number of ordinary partnerships fell by 7,200 (-2%).

Locations and industries

- The number of businesses per person is higher in southern England than elsewhere in the UK.
- SMEs account for at least 99.5% of the businesses in every main industry sector.
- Nearly a fifth of all SMEs operate in Construction, compared with less than 1% in the Mining, Quarrying and Utilities sector.

Contents

3	Introduction
3	Composition of the 2017 business population
4	Legal form
5	Registration for VAT and PAYE
5	Trends in the business population
8	UK countries and regions
11	Industries
14	Notes for this release

Introduction

- The *Business Population Estimates (BPE) for the UK and Regions 2017* provides information on the number of private sector businesses in the UK at the start of 2017, broken down by number of employees, legal status, industry and geography. The publication:
 - measures the net change in the number of private sector businesses, but cannot be used to estimate numbers of business start-ups or closures
 - reports on businesses in the private sector – figures in this release exclude the government and not-for-profit sectors; an overview of the number of businesses in the whole economy is provided in Table 2 of the [detailed tables](#)
 - comprises this **statistical release**, a set of **detailed tables** and a **‘methodology and quality’ note**, which are all available on gov.uk

Composition of the 2017 business population

- The UK private sector is dominated by non-employing businesses and small employers, and SMEs account for 99.9% of the business population (5.7 million businesses). At the start of 2017:
 - there were an estimated 5.7 million UK private sector businesses
 - 1.3 million of these had employees and 4.3 million had no employees
 - therefore, 76% of businesses did not employ anyone aside from the owner(s)
 - there were 5.7 million small businesses (with 0 to 49 employees), which is 99.3% of the total business population
 - there were 34,000 medium-sized businesses (with 50 to 249 employees), representing 0.6% of the total business population
 - a further 7,300 businesses were large businesses (with 250 or more employees), which is 0.1% of the business population

Table A: Estimated number of businesses in the UK private sector and their associated employment and turnover, by size of business, start of 2017

	Businesses	Employment <i>thousands</i>	Turnover ¹ <i>£ millions</i>
All businesses	5,694,515	26,723	3,739,171
SMEs (0-249 employees)	5,687,230	16,146	1,904,912
Small businesses (0-49 employees)	5,653,375	12,849	1,363,996
With no employees ²	4,327,680	4,697	271,574
All employers	1,366,835	22,026	3,467,597
of which:			
1-9 employees	1,117,810	4,093	552,637
10-49 employees	207,885	4,059	539,786
50-249 employees	33,855	3,297	540,915
250 or more employees	7,285	10,577	1,834,259

1. Total turnover figures exclude Section K (financial and insurance activities) where turnover is not available on a comparable basis.

2: "With no employees" includes sole proprietorships and partnerships with only the self-employed owner-manager(s), and companies with a single employee, who are assumed to be directors.

3. The 7,300 large businesses in the UK make a major contribution to employment and turnoverⁱ. Nonetheless, SMEs account for three fifths of the employment and around half of turnover in the UK private sector. At the start of 2017:
- total employment in SMEs was 16.1 million (60% of the total), whilst turnover was estimated at £1.9 trillion (51%)
 - employment in small businesses was 12.8 million (48%) and turnover £1.4 trillion (36%)
 - employment in large businesses was 10.6 million (40%) and turnover £1.8 trillion (49%)
 - further information on composition is in Table A, and Table 1 in the detailed tables

Legal form

4. There are three main legal forms of businesses in the private sector; sole proprietorships, ordinary partnerships and companies. Although sole proprietorships are still by far the most common legal form, companies now account for a third of private sector businesses. At the start of 2017:
- the UK private sector business population comprised 3.4 million sole proprietorships (60% of the total), 1.9 million actively trading companiesⁱⁱ (33%) and 414,000 ordinary partnerships (7%)
 - 990,000 companies were employersⁱⁱⁱ, as were 258,000 sole proprietorships and 119,000 ordinary partnerships
 - 3.1 million sole proprietorships, 891,000 companies and 294,000 ordinary partnerships did not employ anyone aside from the owner(s)
 - further information on legal form is in Figure 2, and Table 3 of the detailed tables

ⁱ See 'Notes on this Release' and the accompanying Methodology and Quality Note for details of time lags associated with employment and turnover data.

ⁱⁱ Companies can take a range of legal forms, including Public Limited Companies, Private Limited Companies, Limited Liability Partnerships, and others. ONS's Inter-Departmental Business Register only counts actively trading companies, rather than all those recorded on the Companies House register.

ⁱⁱⁱ In this publication companies with a single employee director are treated as having no employees. See Definitions and Coverage section of the Methodology and Quality Note for more information.

Figure 2: Number of businesses in the UK private sector with and without employees, by legal status, start of 2017

Registration for VAT and PAYE

- Three quarters of UK private sector businesses are non-employers, and the majority of these are not registered for either VAT or PAYE. At the start of 2017:
 - the Office for National Statistics recorded 2.6 million private sector businesses as registered for VAT or PAYE^{iv}, 45% of the estimated total population
 - 3.1 million businesses (55%) traded without being registered for VAT or PAYE and are classified here as ‘un-registered’
 - 14% of sole proprietorships and 52% of partnerships were registered for VAT or PAYE

Trends in the business population

- There has been sustained growth in the total business population since 2000, with an overall increase of almost two-thirds. Between 2000 and 2017:
 - the business population increased by 2.2 million (+64%)
 - the average rate of annual growth in the business population was +3%
 - the highest rate of increase was +7% between 2003 and 2004, and between 2013 and 2014
 - in contrast there was very little growth between 2004 and 2005 (+0.03%)
 - further information on trends is in Figure 3 and Table B in this release

^{iv} This total will differ slightly from ONS published statistics on VAT/PAYE registered businesses (e.g. *UK Business and Business Demography*) – refer to the [User Guide](#) for more information.

Figure 3: UK private sector business population, 2000 to 2017

7. In the last year the UK private sector business population increased by 197,000, or +4%. The number of employing businesses grew by +3% and the number of non-employing businesses by +4%. Between 2016 and 2017:

- non-employing businesses accounted for 79% of the overall increase
- there were 155,000 (+4%) more non-employing businesses and the number of employing businesses increased by 41,000 (+3%)
- the net change in the business population is determined by the balance of new business start-ups (inflows) against those businesses that closed, merged or were taken over by another business (outflows)
- further information on detailed trends is in Figure 5 and Table B

Figure 4: Growth in the number of UK private sector businesses by size band, 2000 to 2017 (index: base year=2000)

8. Growth in the UK private sector business population since 2000 has been mainly due to increasing numbers of non-employing businesses. Since 2000:
- the number of non-employing businesses has increased by 2.0 million (+84%)
 - the number of employing businesses has increased by 256,000 (+23%)
 - non-employing businesses accounted for 89% of total growth over the period

Figure 5: Non-employing and employing businesses in the UK private sector, 2000 to 2017

9. Overall the number of SMEs has increased by 2.2 million (+64%) since 2000, including 256,000 SME employers (+23%). Over this period:
- the number of small employing businesses grew by +23%
 - the number of medium-sized employers grew by +26%
 - the number of large businesses is unchanged from the figure in 2000 (although the number fell and then increased again between 2003 and 2016)
 - further information on detailed trends is in Figure 4 and Table B
10. The number of actively trading companies and sole proprietorships increased over the year while there was a small fall in the number of ordinary partnerships. Looking at the period between 2010 and 2017:
- the number of sole proprietorships grew by 643,000 (+23%) and the number of companies increased by 610,000 (+48%)
 - in contrast, the number of ordinary partnerships fell by 42,000 (-9%)
 - the number of VAT/PAYE registered businesses grew by 442,000 (+21%) and the number that were unregistered increased by 769,000 (+33%)
 - further information on trends is in Figure 6, and Table 27 in the detailed tables

Figure 6: Percentage change in the number of VAT/PAYE registered and un-registered businesses by legal form, 2016 to 2017

11. The SME share of total employment was 60% in 2017 and the proportion has remained the same since 2014. Most recently:

- total employment in SMEs increased from 15.7 million at the start of 2016 to 16.1 million at the start of 2017, with non-employing businesses accounting for most of the rise
- further information on employment trends is in Table 28 of the detailed tables

UK countries and regions

12. Private sector businesses are not evenly distributed across the UK. Based on head office location, London and the South East of England have considerably more businesses than any other UK country or region of England. At the start of 2017:

- there were 5.0 million private sector businesses in England, 346,000 in Scotland, 209,000 in Wales, and 132,000 in Northern Ireland
- London (1.1 million) and the South East of England (929,000) had the most private sector businesses, accounting for 35% of the UK business population
- the North East of England had 142,000 private sector businesses, the least of any English region
- this is head office location, rather than location of specific branches/sites
- further information on location is in Table 9 of the detailed tables

13. London and the South East of England also had the highest business density rates in the UK, based on the size of the resident adult population. At the start of 2017:

- London (1,519) had the highest number of businesses per 10,000 resident adults
- there were also relatively high rates in the South East of England (1,272), the South West of England (1,170) and the East of England (1,155)

- the North East of England had the lowest business density rate (657) of any English region or UK country
- Scotland (771), Wales (818), Northern Ireland (894), North West (905), Yorkshire and the Humber (953), East Midlands (962) and West Midlands (964) also had lower business density rates
- further information on business density is in Figures 7 and 8, and Table 8 in the detailed tables

Figure 7: Number of businesses and business density rate in the private sector by English region and UK country, start of 2017

14. For regions and countries below UK level there is some volatility in estimates of year on year change. Looking in the longer term, to the start of the full BPE series in 2010, growth has tended to be strongest in those regions that already had proportionally more businesses relative to the resident population. Below UK level:

- the biggest percentage increase in the number of businesses (head offices) since 2010 was +48% in London
- the smallest increase in England since 2010 was +15% in the North East
- the number of businesses has increased in all the UK countries since 2010
- further information on regional trends & is in Table 26 of the detailed tables

Figure 8: Number of businesses in the UK private sector per 10,000 adults, UK region and country, start of 2017

Contains Ordnance Survey Data © Crown Copyright and Database Right 2017

Industries

15. SMEs account for at least 99.5% of the overall population in each of the main industry sectors and are therefore distributed similarly to the business population overall. At the start of 2017:
- just under a fifth (1.0 million) of all SMEs were operating in Construction, compared with less than 1% in the Mining, Quarrying and Utilities sector
 - there were also a considerable number of SMEs operating in the Professional, Scientific and Technical Activities (855,000 or 15%), and Wholesale and Retail Trade and Repair sectors (541,000 or 10%)
 - there were 38,000 SMEs in Mining and Quarrying and Utilities
16. Although Construction is the largest industrial sector in terms of SME numbers, Wholesale and Retail Trade had the highest share of both SME employment and turnover. At the start of 2017:
- Wholesale and Retail Trade and Repair accounted for 14% of all SME employment and over a third of SME turnover in the UK private sector
 - almost a third of SME turnover was spread across three more sectors: Construction (12%), Manufacturing (10%) and Professional, Scientific and Technical (10%)
 - further information for industries is in Figure 9, and Table 5 in the detailed tables

Figure 9: Share of SME numbers, SME employment and SME turnover by industrial sector, start of 2017

Table B: Estimated number of businesses in the UK private sector, start of 2000 to start of 2017^{1, 2} (thousands)

Numbers (in thousands) Size	Start of																		
	2000	2001	2002	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	
All private sector businesses	3,467	3,502	3,573	3,679	3,925	3,927	4,125	4,272	4,283	4,375	4,483	4,588	4,818	4,914	5,247	5,401	5,498	5,695	
All SME (0-249)	3,460	3,495	3,566	3,672	3,919	3,920	4,119	4,265	4,277	4,368	4,477	4,582	4,811	4,908	5,240	5,394	5,491	5,687	
All small (0-49)	3,433	3,467	3,535	3,642	3,891	3,892	4,090	4,236	4,248	4,339	4,447	4,552	4,782	4,877	5,209	5,362	5,457	5,653	
All employers (1+)	1,111	1,149	1,162	1,181	1,162	1,175	1,195	1,224	1,238	1,237	1,224	1,211	1,237	1,211	1,277	1,312	1,325	1,367	
Non-employers	2,356	2,354	2,411	2,498	2,763	2,752	2,931	3,047	3,046	3,138	3,259	3,377	3,581	3,704	3,970	4,089	4,173	4,328	
Micro (1-9)	914	951	948	970	961	974	992	1,017	1,029	1,023	1,015	1,000	1,023	987	1,044	1,069	1,081	1,118	
Small (10-49)	163	162	176	174	167	166	167	172	173	178	174	174	178	187	195	204	204	208	
Medium (50-249)	27	28	30	30	28	28	29	29	29	29	29	31	30	31	31	33	33	34	
Large (250+)	7	7	7	7	7	6	6	6	6	7	6	6	6	7	7	7	7	7	

1. To enable a robust comparison over time, this time series has been produced on a consistent basis using the latest methodology and ONS's latest reweighted *Labour Force Survey* data. Where there were discontinuities or gaps in the data, a modelling approach was taken to estimate the business counts – see background notes 13 to 16. These estimates supersede those published in previous *SME* (2000-2009) and *BPE* (2010-2017) statistics.

2. Table 25 in the detailed tables for the release provides more information about the change in the business population between 2000 and 2017.

Table C: Changes in the number of businesses, by legal status, between the start of 2016 and the start of 2017¹

	Sole proprietorships	Ordinary Partnerships	Companies	Total	
	Change				
Unregistered businesses ²		86,000	1,000	NA ³	87,000
Registered businesses ⁴		-10,000	-8,000	128,000	110,000
<i>Of which</i>					
<i>with employees</i>		-7,000	-6,000	55,000	41,000
<i>without employees</i>		-3,000	-2,000	73,000	68,000
All private sector businesses		76,000	-7,000	128,000	197,000

1. Calculated using revised data for 2016, produced on a consistent basis using the latest methodology and latest ONS *Labour Force Survey* reweighted population data.

2. Unregistered businesses comprise self-employed people working alone or in partnership.

3. Not applicable - the BPE methodology assumes all companies are registered.

4. 'Registered' companies are those businesses registered for VAT and/or PAYE but exclude Composite Managed Companies. This total will differ slightly from ONS published statistics on VAT/PAYE registered businesses (e.g. UK Business and Business Demography) – refer to the link to the User Guide for more information: https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/16418/guide_to_the_uk_business_population_and_demography.pdf.

Notes for this release

- 1) *Business Population Estimates 2017* is the latest in a series providing estimates of the total number of private sector businesses in the UK. *BPE* estimates the total number of UK private sector businesses at a point in time, including those that are registered for VAT or PAYE *and* those that are unregistered (see note 13 for more information). Related ONS publications report on only the VAT/PAYE registered businesses.
- 2) To aid the interpretation of these statistics, it is highly recommended that users refer to the [Methodology and Quality Note](#) that accompanies this release.
- 3) Information on the employment and turnover in these businesses is also provided. The function of the employment and turnover data here is primarily to (i) classify businesses by employee size band and (ii) calculate shares of employment and turnover across industrial sectors, regions and legal statuses. This release includes an employment time-series in Table 28 of the [detailed tables](#). However, users should note that these employment estimates are indicative and that ONS publishes other sources of employment data more suitable for monitoring total jobs and people in employment. See the Workforce Jobs series, the Business Registers Employment Survey (BRES), and the wider Labour Market Statistics (refer to the [Methodology and Quality Note](#) for more information).
- 4) A [Guide](#) explaining how this publication relates to other National Statistics on business population and demography has been published to help users understand the differences and choose the most appropriate source.
- 5) All figures in this document can also be found in the accompanying [detailed tables](#).
- 6) All statistics relating to 2017 released in this publication are new. Statistics for years 2013 to 2016 have been revised for this edition using the latest re-weighted ONS *Labour Force Survey* population data. For more detail, see note 15 and the **revisions policy** in the [Methodology and Quality Note](#).

Definitions

- 7) In this release a small business is defined as a business with 0-49 employees, a medium-sized business is one with 50-249 employees, and a large business is one with 250 or more employees. Small and medium-sized enterprises (SMEs) are defined as businesses with 0-249 employees.
- 8) Within the scope of the *Business Population Estimates*, companies with a single employee director are counted as zero employee businesses.
- 9) The definition of the private sector used in this publication excludes the non-profit sector, but includes public corporations and nationalised bodies.
- 10) Turnover data throughout this release excludes SIC2007 Section K (Financial and insurance activities) as turnover is not available on a comparable basis.
- 11) Businesses that have sites (and employees) in more than one region or country are counted here only in the region or country where they are registered. These estimates may therefore differ from actual employment in a region, since some people in one region will work for businesses that are registered in another region.

- 12) All figures and percentages in this document are rounded. Therefore totals may not exactly match the sum of their parts. Suppression and controlled rounding have been used to protect the data in this publication from disclosure. For further information, please refer to the [Methodology and Quality Note](#).

Overview of Methodology

- 13) There is no single database containing all private sector businesses in the UK. The main source for this publication is the *Inter-Departmental Business Register (IDBR)*, managed by the Office for National Statistics (ONS), which is used to provide the number of VAT/PAYE registered businesses in the UK. This publication also includes estimates of smaller non employing (unregistered) businesses which are calculated using a combination of information from the ONS *Labour Force Survey* and HMRC self-assessment tax return data. More detail of the estimation process is provided in the [Methodology and Quality Note](#).
- 14) This edition uses the same methodology as that used since the 2011 edition of this publication. However, the methodology is not directly comparable to that used for BPE 2010 or to the older [SME Statistics](#) series (1994-2009). Time series data presented here will be substantially different from estimates published in earlier years due to the incorporation of updated *Labour Force Survey* data and new cases added to the *IDBR*.
- 15) To enable robust comparison over time, a time series is calculated using the latest methodology and data. This shows annual estimates of numbers of private sector businesses in the UK between 2000 and 2017. Estimates for UK countries/English regions and for different legal forms are provided for years since 2010 (the first year for which consistent estimates can be produced).
- 16) Known impacts from changes to HMRC systems have been adjusted for – further details are in the methodology note.

Data users and uses

- 17) The *Business Population Estimates* are used extensively by government, the public, public bodies and businesses to analyse the scale, structure and significance of the total business population in the UK and to monitor change over time. For example, they are used by:
- government in understanding the likely impact of policy changes and monitoring the impact of recessions on different sections of the business population
 - businesses in understanding market share and planning marketing strategies
 - banks in developing an understanding of their customer base
 - foreign firms in making UK location decisions
 - academics to inform research into businesses at a local and national level
 - a range of public bodies in decision making and in evaluating the success of regeneration and business related policies
 - public and private business support providers in targeting business support
- 18) More detailed information on the users and use made of this series is available in the [BPE User Engagement Strategy](#).

National Statistics publication

- 19) This National Statistics publication is produced to high professional standards set out in the Code of Practice for Official Statistics and the Pre-Release Access to Official Statistics Order (2008). These statistics were [assessed](#) for compliance against the *Code of Practice for Official Statistics* by the UKSA during 2011-12 and in October 2012 their National Statistics designation was [confirmed](#). They are produced free from any political interference.
- 20) The United Kingdom Statistics Authority has designated these statistics as National Statistics, in accordance with the Statistics and Registration Service Act 2007 and signifying compliance with the Code of Practice for Official Statistics.
- 21) Designation can be broadly interpreted to mean that the statistics:
- meet identified user needs;
 - are well explained and readily accessible;
 - are produced according to sound methods, and
 - are managed impartially and objectively in the public interest.
- 22) Once statistics have been designated as National Statistics it is a statutory requirement that the Code of Practice shall continue to be observed.

© Crown copyright 2017

This publication is licensed under the terms of the Open Government Licence v3.0 except where otherwise stated. To view this licence, visit nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the Information Policy Team, The National Archives, Kew, London TW9 4DU, or email: psi@nationalarchives.gsi.gov.uk. Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

This publication available from <https://www.gov.uk/government/statistics/business-population-estimates-2017>

Contact us if you have any enquiries about this publication, including requests for alternative formats, at:

Department for Business, Energy and Industrial Strategy
1st Floor Abbey
1 Victoria Street
London SW1H 0ET
Tel: 020 7215 5188

Email: business.statistics@beis.gov.uk