‘A Better Lee Green’ on 2014 Proposed Leegate Redevelopment

Introduction
Planning policies for Town Centres are developed carefully, based on detailed analysis of population numbers, spending, habits, travel, trends and projections of future needs. They are also legally binding. A detailed analysis of planning policies that relate to Lee Green District Town Centre, of which around 50% of Lee Green’s retail units, most of its mixed use units and all of its public space exist is shown in Appendices 1 and 2
Summary
	Relevant Planning Policies

	A Better Lee Green’s Concern re Proposed Plans

	
	

	Improved and protected Civic Spaces (Squares and Walkways)
	2 sheltered public spaces housing a street market away from traffic are being replaced with 1/3 of the size, slim rectangle along a congested road

	Least Possible Pollution

	Brings several thousand new cars a day, entering and exiting Leegate opposite Sainsbury’s traffic entrance on local Burnt Ash Road in front of already highly congested traffic lights

	Improved Connectivity (links) with Sainsburys and rest of Lee Green
	People don’t shop in one superstore then cross the road to shop in another.
Not enough incentive to encourage supermarket shoppers to leave the supermarkets and visit small stores. Risk creating a disjointed ‘drive to and leave’ supermarket destination only

	Diversity (Local Need: Lee Green currently well served for convenience and poorly served for comparison shopping)
	Proposals predominantly convenience retail only

	More Intensive Mixed Use (Retail, Leisure, Culture, Ameneties, Eating and Drinking)
	Currently 50% retail, 50% other use units in Leegate: Not enough space to accommodate even the small retailers, cafes, restaurants and public services that currently exist in Leegate (25)

	130 recommended residential units, calculated using the London Plan’s Density Matrix
	230+ units suggested but no extra Ameneties

	Permeability (Walkways through the Site)
	Wide public right of way through Leegate replaced with small covered walkway locked at night

	Massing (Appropriate Height and Density)

	As high as Leybridge Estate but much denser: Leybridge is surrounded by greenery

Appendix 1: Relevant Planning Policies:

Lewisham’s Site Allocations Local Plan: Leegate:

Leegate indicative housing capacity: 130 units

Core Strategy Objectives and Strategies listed for Lee Green include:

Core Strategy Objective 4: ‘District centres provide sustainable local shopping facilities to support community needs’

Core Strategy Policy 6: ‘District centres to be kept in retail hierarchy including protecting local shopping facilities where there is a demand for their services’

Reported evidence base of these ‘basic community needs’: 2009 Retail Capacity Study:

2009 Retail Capacity Study’s findings of local need for Lee Green:

i. Strong Convenience Offer (Appendix A a158 at around national average level).
ii. Weak Comparison Offer (Appendix A a158 at less than half the national average).
iii. Needs to be an enhancement of the café/restaurant role to provide a niche offer’

Lewisham’s Development Management Local Plan:

 2.12: Planning policies should promote competitive town centres that provide customer choice and a diverse retail offer.

6.173: It is recognised that successful town centres need to offer variety and choice for consumers. This is often achieved by a good range of multiple retailers but can also be achieved by independent and specialist shops. Cafés, restaurants, pubs (public houses), leisure uses and the arts all contribute to the vitality and viability of a town centre and will be encouraged.

Lewisham’s Core Strategy:

2.38: ‘Council is proactively working to address environmental issues’.

2.44: ‘Council adopted Air Quality Action Plan in 2008…improved conditions for walking, cycling ….traffic restraint…

6.101: The emphasis within the District town centres will be to protect the existing open spaces from development and to promote environmental improvements which enhance the role of the centre and its attractiveness for those who shop there and use other services and facilities. Publicly accessible open or civic space will need to be provided where major development is proposed

6.103: Connectivity improvements to and throughout each district centre will be prioritised where development opportunities arise and where the Council can play a lead role

[bookmark: _GoBack]6.79: District town centres …. the local community can shop for most day to day needs without the need for long distance travel. These town centres are also increasingly becoming locations for a wider mix of uses including cafés, restaurants, night time economy uses and other service-related businesses.

6.87: Lee Green is the eighth largest of the nine major and district town
centres within the borough (ie the second smallest, can it accommodate 2 superstores?)

7.33: Government’s key objectives for town centres include enhancing consumer choice by providing a range of shopping, leisure and local services, which allow genuine choice to meet the needs of the entire community….. the Council should actively promote growth and manage change in town centres, define the network and a hierarchy of centres and adopt a pro-active plan led approach.

7.36: There is capacity for additional convenience goods floorspace across the borough but there is significant scope for additional comparison goods retail development and the borough should proactively plan for an increase in market share to reduce travel and retain expenditure

9.25: ‘The Council will be responsible for ensuring that the environmental and infrastructure improvements and community facilities required as a result of development are secured and implemented in an appropriate manner

Core Stratagy Policy 1: ‘The Council will seek the maximum provision of affordable housing with a strategic target for 50% affordable housing from all sources’

Spatial Strategy 3C: District Centres - aim to create a permeable, memorable and sustainable place’ ‘Connectivity improvements to and throughout each district centre will be prioritised where development opportunities arise and where the Council can play a lead role’. ‘Emphasis will be to protect existing open spaces from development and to promote environmental improvements’

Spatial Stategy 3: Lee Green:

i. Improve civic space and facilitate a more intensive mixed use development on the shopping centre site.
ii. Improve the connectivity between the shopping centre and the supermarket sites.

Core Strategy Policy 8: Sustainable design and energy efficiency. ‘Council is committed to prioritising the reduction of the environmental impact of all new development, with a focus on minimising the overall carbon dioxide emissions’

Core Strategy Policy 15: High Quality Design: ‘optimises the potential of sites and is sensitive to the local context and responds to local character’. ‘Ensure development is flexible and adaptable to change’

Core Strategy Policy 21: Planning Obligations: ‘need to provide infrastructure, services and facilities with new development’

London Plan:

2.15: ‘Planning decisions should contribute towards an enhanced environment, urban greening, public realm and links to green infrastructure’

2.15C: Planning decisions in town centres should support and enhance the competitiveness, quality and diversity of town centre retail, leisure, arts and cultural, other consumer services and public services

2.15C: ‘Proposals must be in scale with the centre’

2.15D: ‘Councils should manage declining centres proactively…. by seeking to focus a wider range of services and promoting diversification’

4.48: district centres are suitable for growth in convenience floorspace, providing the new shops are of appropriate scale

6.24: The Mayor will expect regeneration programmes to demonstrate active engagement with residents, businesses and other appropriate stakeholders. Regeneration proposals should take account of stakeholder aspirations for the neighbourhoods concerned, Consultation and involvement activities should seek to empower communities and neighbourhoods

6.38: ‘The Mayor wishes…coordinated approach to tackling congestion …by promoting local services that reduce the need to travel (ie those things that Lee Green is short of - see the retail studies assessment of local need)
7.21: ‘new buildings should reference the scale, mass and detail of the predominant built form surrounding them’

7.21: Architecture should contribute to a cohesive built environment that enhances experiences. Buildings should create streets and places that are human in scale so that their proportion and composition enhances, activates and appropriately encloses the public realm. The building form and layout should have regard to the density and character of the surrounding development’

7.23: ‘The massing, scale and layout of new buildings should help make public spaces coherent and complement the existing streetscape. They should frame the public realm at a human scale and provide a mix of land uses that enhance permeability in the area’.

National Government Planning Framework: Page 9:

‘Encouragement should be given to solutions which support reductions in greenhouse gas emissions and reduce congestion’

‘CPOs can be used to ensure that ‘needs for retail, leisure, office and other main town centre uses are met in full’.

Town and Country Planning Act 1990:

70(2): ‘In dealing with an application the authority shall have regard to the provisions of the development plan, so far as material to the application’ (‘development plan’ includes all the documents cited here)

127 & 247: Councils wishing to put a stopping order on a public right of way must consult with residents

Planning and Compulsory Purchase Act 2004:

38 (6): ‘The determination of planning applications must be made in accordance with the development plan unless material considerations indicate otherwise’

https://www.gov.uk/government/policies/improving-high-streets-and-town-centres:
‘High streets and town centres are facing serious challenges…they need to be social places with a vibrant evening economy and to offer something that neither shopping centres nor the internet can match’

Appendix 2: Planning policies and arguments being used inaccurately to support proposed development:

Table 9D Appendix D 2009 Retail Capacity Study (RCS): ‘there is surplus spending capacity for convenience shopping in Lee Green’

The calculation of surplus spending does not subtract spending that is absorbed by Lidl on Lee High Road or the large Sainsburys store planned near Kidbrooke station.

This raw data from the report is selectively used, ignoring recommendations the report makes on how the data should be interpreted, including that it cannot be used to justify new retail floorspace and that it’s figures cannot be treated as accurate past 2014:

· Lee Green is strong on convenience offer but weak on comparison offer (SWOT analysis RCS 3.1)
· Lee Green has national average convenience offer but only 50% national average comparison offer (RCS Appendix A table A.20)
· Estimated capacity figures should not be taken as literal interpretations of the amount of additional convenience floorspace that should be accommodated in each centre, but should be viewed on the basis of accommodating capacity within the most appropriate centre within the Borough (RCS 5.46)
· It would be appropriate for Lee Greens convenience capacity to be absorbed into Lewisham Town Centre to keep the retail hierarchy of the two centres (Core Strategy Policy 6) (RCS 5.47);
· Forecast need/capacity for retail floorspace is not sufficient justification to support new retail floorspace (RCS 5.52)
· Beyond 2014 capacity figures should be treated ‘with a high degree of caution’ due to changes such as increases in internet shopping (RCS 5.52);
· It is essential that the need/capacity for retail floorspace is assessed at regular intervals and at least once every five years (RCS 5.52)
· Lee Green’s surplus convenience spending and over trading figures are likely to be overstated (RCS 5.34 and RCS 5.46);
· By 2025 estimate borough need new 5,164 sqm convenience floorspace and 22,897 sqm comparison floorspace (RCS 6.24)
· Post 2014 Leegate specifically proposed as a comparison, not a convenience shopping site (RCS 7.25)

Retail Capacity Study 3.77: ‘Any measures to secure investment in the Leegate shopping centre should be encouraged’

This fails to mention that this quote is one of many recommendations listed for Lee Green, the others being listed in Appendix 1. If investment is secured at the cost of ignoring all these other recommendations, the development, meant to solve ‘the problem of Leegate’, will only lead to new problems.

Local Plan p187 implements Core Spatial Policy 6 and states: ‘70% of primary frontage in district centres needs to be A1/A2 (retail)’.

Primary frontage is only the ground floor face of the development as it is seen from Burnt Ash and Eltham Road.
The 70% figure only applies to road-side retail frontage - it does not relate to other parts of the site which must be used for civic space, leisure, culture etc as dictated by policies for the whole site – for which see policies in Appendix 1.

‘Only a large supermarket will supply footfall for the town centre’

CABE confirm there are many ways to create footfall, including good public space which increases footfall by up to 40% (CABE Publication ‘The Value of Public Space’)

‘Only a large supermarket will supply finance’

Similar developments Bermondsey Square, Current central Bromley development, Carlton Road, Nottingham, Greenwich Square - none supermarket financed

Very few St Modwen developments are supermarket financed

