
South Bank
& Waterloo
Neighbourhood
Plan 2017 - 2032

MADE
NEIGHBOURHOOD

PLAN

APPENDIX 1

2

Foreword following the
Examination & Referendum

South Bank and Waterloo Neighbours is pleased to present the final version of the
South Bank & Waterloo neighbourhood plan which follows the Examination and
Referendum.

We submitted the Draft Neighbourhood Plan to the London Boroughs of Lambeth
and Southwark on 19 June 2018. Both authorities considered the legal compliance
of the submitted documents and made a decision to proceed to publication and
examination.

Mr Christopher Lockhart-Mummery QC was appointed to undertake the independent
examination of the draft South Bank and Waterloo Neighbourhood Plan.
Mr Lockhart-Mummery provided his Examiner’s Report to Lambeth and Southwark
councils and SoWN on 28 May 2019.

The London Boroughs of Lambeth and Southwark each made the decision to accept
all of the Examiner’s recommendations to modify the draft neighbourhood plan as
follows in the remainder of this document. It was agreed that subject to these
modifications, the draft neighbourhood plan should be sent to two referenda: one
for residents and one for businesses.

The referenda were held on 24 October 2019. The plan was approved by a majority
of 92% of residents and 91% of businesses that voted in the referenda.

This final version of the plan is being reported for ‘making’ by the Cabinet of the
London Borough of Lambeth on 16 December 2019, and by the Cabinet and the
Council Assembly of the London Borough of Southwark on 21 January 2020 and
25 March 2020 respectively.

John Langley, Chair
Ben Stephenson, Secretary to August 2018
David Clarson, Secretary from August 2018
Giles Goddard, Treasurer

December 2019

3

Foreword

I am pleased to submit the examination version of the South Bank & Waterloo
Neighbourhood Plan, for the use of all those who have a role in ensuring this place
remains one of the finest places in the world to live, work and visit.

The plan attempts to address the biggest problems that you said face our area and
the solutions were developed by local people too, in a completely open process.
The task facing you now is to read the plan and let us know what you think.

Many of those who contributed to this plan have lived or worked in the area for
decades. In getting involved they showed a shared commitment to the improvement
of their neighbourhood which reflects the area’s unique history of local activism, leading
to the establishment of Coin Street Community Builders and many other housing co-ops,
locally-led regeneration programmes and services. Few central London
neighbourhoods have maintained such active community over such a long period.

When the plan is finally adopted by Lambeth and Southwark, the process will have
taken four years. This fact underlines the strength of commitment demonstrated by
local people to see the plan completed. These timescales are also reflective of the
complexities of neighbourhood planning in the city, where boundaries are not
obvious, where local authorities are planning in parallel, where there is significant
development pressure and where there is a large population.

The plan is the final part of an iterative process to establish in as broad a way as
possible the concerns of local people about how the area is developing and their
aspirations for its future. Local people are accustomed to change and for many this
is the reason they live in the South Bank and Waterloo. Development is understood as
inevitable.

However, insofar as a general view can be established among such a disparate
group, there is a prevailing determination to ensure that the community should have
a stronger say in how development should benefit them, or might be tempered.
This is one of the core principles of neighbourhood planning.

As a result, the plan will be as much a message to developers as to local authorities
about what local people want. I hope you will support it.

John Langley
SoWN

4

Contents

Foreword following the Examination & Referendum 2

Foreword 3

Acknowledgements 5

Executive Summary 6

Policies 8

Neighbourhood plan : Status and Context 11

Structure of the plan 12

Implementation of the plan 13

South Bank & Waterloo neighbourhood 13

South Bank & Waterloo Neighbours (SoWN) 14

Objectives of the South Bank & Waterloo
Neighbourhood Plan

 16

Policies & Guidance 18

Projects 42

Appendices 43

5

Acknowledgements

Thanks to

Bishop’s and Cathedral’s Ward Councillors,

present and former

Kate Hoey MP

Sir Simon Hughes

DCLG

London Borough of Lambeth

London Borough of Southwark

Paddington Development Trust

Bankside Neighbourhood Forum

Softroom Architects

Nagan Johnson Architects

Ridders&Co Design

British Film Institute

Thanks in particular to all the volunteer members of SoWN, the steering group, those
that attended the many meetings of thematic groups, ran consultation events,
workshops and walks, and the people that gave us their opinions and helped to
shape the neighbourhood Plan.

Support from

Planning Aid

Locality

Community Rights Foundation

Eden Project

Non-member pro bono professional, support and advice

Arup

We Are Pop Up

London & Quadrant

Braeburn Estates

Tony Burton

English Heritage

Richard Bridge, Community Matters

Southbank Centre

Park Plaza Hotels

Waterloo Action Centre

Network Rail

House of Vans

National Theatre

Small Back Room

Morley College

First Protocol

Eleanor Bentall photography

Eden Caterers

Janet Morris

Bankside Open Spaces Trust

CLT Network

Community Land Use

National Association of Local Councils

Groundwork UK

Jenefer Greenwood OBE BSc FRICS

Peabody

Pocket Housing

Quod

Angela Koch, Imagine Places

Broadgate Estates

Dentons

6

1. Executive summary

Introduction

Neighbourhood planning allows communities to work together to decide how they
would like their area to develop in future, backed by powers in the Localism Act that
make sure the policies that local people write for their neighbourhood plan are legally
enforceable. These policies will be used by the Local Authority, or in this case, two :
Lambeth and Southwark, to regulate development in the area.

The South Bank & Waterloo Neighbourhood Plan has been developed by a group of
volunteers, experts and local stakeholders, who make up the 550 member-strong
South Bank & Waterloo Neighbours (SoWN), the formally designated neighbourhood
forum for the area.

A steering group elected annually by SoWN members oversaw the production of the
plan. This group has some 30 members, representing residents, tenants and residents
associations, employers, community groups and charities, ward councillors, and
others. Care is taken to ensure members come from different parts of the
neighbourhood area.

Rules made under the Localism Act mean that neighbourhood planning should have
regard to goverment planning policy, contribute the achievement of sustainable
development and be in general confomity with the strategic policies of the council’s
development plans.

Within these restrictions, the plan can lay out detail about the ways in which
development can contribute to the area – for instance by improving the streetscape,
by asking developers to install green roofs to improve air quality, or by creating
certain types of housing.

Local involvement and consultation

SoWN’s membership is open to all who live and work in the area and continuing
efforts are made to involve as many people as possible in developing the plan.

The process has included intense engagement with the community as a whole. These
have included open consultations on the right boundary for the area, the forum’s
constitution, the issues that local people wanted to see addressed in the plan, and the
plan’s projects and policies.

The range of techniques used to gather local views has been extensive and includes
public debates, walking tours, street based surveys, social media, school assemblies
and social events.

Area Map

7

8

Policies

The neighbourhood plan includes policies and guidance on seven key
themes that reflect the outcome of a general consultation held in 2014.
Thematic working groups developed planning policies that aimed to
address the issues raised by local people in the consultation.
These are summarised below.

Green infrastructure, open space & air quality

Local Issue Summary of Policy

There is a lack of green open space in the
area and development continues both to
reduce this and put pressure on existing
spaces.

If developers build on open space they
should replace this with new open space
elsewhere in the neighbourhood.

Many streets are polluted, noisy and
unpleasant to navigate on foot, and back
streets can be designed in ways that
favour cyclists over pedestrians.

Network of back streets in Waterloo called
‘Greenways’ has been identified which
provide low pollution walking routes
through the neighbourhood.

South Bank & Waterloo suffers from a
range of environmental problems
including poor air quality, lack of open
space, localised flooding, loss of trees.

Developers must mitigate these effects
e.g. by building green roofs, providing
separate outside space for residents and
the public and replacing any trees lost.

Development sites can sit empty for years
and should be put to use.

Developers should make their sites
available to local people for food
growing, sports pitches and other
temporary uses.

9

Housing

Local Issue Summary of Policy

Delivery of affordable housing. Where, exceptionally, off-site affordable
housing is an option, delivery via a
community land trust may be considered.

Development management

Local Issue Summary of Policy

Hotels are being built that do not provide
benefits to the local community.

If hotels are built, they must show how they
are providing jobs for local people, and
welcome community groups’ use of
meeting rooms and facilities.

Graffiti is common and can be difficult
to remove from buildings clad in
inappropriate materials.

Developers should ensure new buildings
are treated with anti-graffiti coatings.

Retail & work

Local Issue Summary of Policy

The need for small flexible and temporary
shops.

Proposals for small flexible and temporary
shops will be supported.

There is a lack of office space in the area
and new companies can’t set up here.

Developers should provide flexible,
affordable workspace and office units.

Lower Marsh Market needs support to
grow.

Development on Lower Marsh should
contribute to improvements to
infrastructure for the market.

Social infrastructure & culture

Local Issue Summary of Policy

Certain buildings are used for activity that is
important to the community.

Waterloo Action Centre, Living Space,
Pineapple Pub and Make Space Studios
(among others) should receive Asset of
Community Value status.

10

Local Issue Summary of Policy

Leake Street is an important route linking
South Bank and Waterloo, and it is also a
cultural asset and should grow in ways
which are sensitive to its existing use

Restaurants and cultural uses of tunnels
running off Leake Street are acceptable.

Streetscape & transport

Local Issue Summary of Policy

The neighbourhood is confusing and
difficult to navigate.

Large developers should implement
Legible London signage, to build on
current network of street-based maps
and encourage consistency.

Planning gain & mitigation

Local Issue Summary of Policy

Local people feel removed from the
decision making process when
determining how proceeds from
development should be spent.

A project list will be developed by the
neighbourhood forum and evolve over
the lifetime of the plan.

Guidance & Projects
The plan also includes “non-policy” guidance for developers and local authorities, reflecting
local aspirations. It also includes a list of projects which are put forward by the community to
realise the vision of the South Bank & Waterloo Neighbourhood Plan in the next 15 years.

11

2. Neighbourhood Plan :
 Status and context

The creation of a neighbourhood plan is a power conferred under the provisions of the
Localism Act (2011) allowing communities to apply to their Local Planning Authority for
designation as neighbourhood forums with the purpose of producing a neighbourhood
development plan, often known as a neighbourhood plan.

As well as being a planning policy document however, the South Bank & Waterloo
Neighbourhood Plan reflects a broader local ‘vision’ setting out how the area should evolve
over time. It is also a celebration of the neighbourhood and its people.

The Neighbourhood Plan is formally related to other planning policies as follows:

The policies in the South Bank & Waterloo Neighbourhood Plan must be in general conformity
with the policies in the documents above it in the planning hierarchy and an independent
assessment has been made to confirm that this is the case.

The key core planning principle guiding its creation is the ‘presumption in favour of
sustainable development. In the simplest terms this means that the neighbourhood plan
cannot be developed in such a way as to prevent development. Instead it must be ‘a
creative exercise in finding ways to enhance and improve the places in which people live
their lives.1 The policies in the plan are intended to provide additional details or a distinct local
approach to the policies in the Councils’ Local Plans. Decision makers should read the
Neighbourhood Plan policies alongside the relevant local plan policies. SoWN has
developed the Neighbourhood Plan in this spirit.

,
!

Relationship of South Bank & Waterloo Neighbourhood Plan
to other Planning Policy Documents

National Planning Policy Framework
(Central Government)

The London Plan
(GLA)

Local Plans
(Boroughs)

South Bank & Waterloo Neighbourhood
Development Plan (SoWN)

Waterloo
Opportunity

Area Planning Framework
 (GLA)

Waterloo & Bankside
Supplementary

Planning Documents
(LB Lambeth and LB Southwark)

12

3. Structure of the Plan

The neighbourhood plan is organised according to themes identified in a wide-ranging
consultation undertaken during 2014. The themes are :

• Green infrastructure, open space & air quality

• Housing

• Development management

• Retail & work

• Social infrastructure & culture

• Streetscape & transport

• Planning gain & mitigation

Each theme is arranged by :

• Key issues identified by the community through consultation

• Formal policies

• Rationale for policies

• Additional guidance for boroughs and developers

The policies themselves are presented in yellow boxes and only these policies constitute the
formal Neighbourhood Development Plan. However, SoWN’s aspiration is that the plan in its
entirety should act as a blueprint for developers in the South Bank and Waterloo area, since it
represents the aspirations of the community directly affected by development.

Neighbourhood plan policies must be in general conformity with the strategic policies of
Lambeth’s and Southwark’s Local Development Plans. As part of the formal process for our
Plan an Examiner will determine whether it is ‘in general conformity’with the Councils’ strategic
policies, and which of those policies are strategic.

Our plan has been prepared within the framework of the local plan policies and is considered
to be in general conformity with the relevant strategic policies.

Some policies may appear to duplicate those in Lambeth’s or Southwark’s Local Plans. In most
cases, this is where SoWN has sought to apply a common approach across borough
boundaries. For instance, Lambeth’s definition of open space is more comprehensive than
Southwark’s and SoWN applies Lambeth’s definition and policies to protect open space across
the whole plan area, including the Southwark section.

Alongside the guidance and formal policies, the plan also includes projects suggested by the
community. These reflect the aspirations of the plan, and the wish of local groups to see them
delivered.2

1 National Planning Policy Framework, DCLG, 2012

2 The list of projects is a target list for the defrayal of the neighbourhood element of Community Infrastructure Levy (CIL). 25% of all CIL

generated in the area must be spent in the area. The projects list where it applies to the Lambeth section of the neighbourhood also

forms the Community Led Investment Plan (CLIP) for Bishop’s Ward. A memorandum of understanding setting out the issues relating to

the defrayal of CIL can be found in Appendix X

13

4. Implementation of the plan
The plan will be in force for fifteen years, alongside the Lambeth and Southwark Local
Development Plans. The plan period is 2017 to 2032.

It is intended that for the lifetime of the plan a local body will be established to monitor the
application of the plan’s policies, working with the local authorities to update them as
necessary. Further consultation will take place when the plan is approved concerning any
further functions the local body could undertake, such as the making of grants to community
groups or implementation of the projects in the plan.

5. South Bank & Waterloo
 neighbourhood
The neighbourhood area is shown in the map opposite. The area is characterised by:

Variety and volume of people Vital economic drivers

•
•
•
•
•

Some 10,000 residents
55,000 workers
28m tourists a year
100m commuters a year
Large student population

•
•

•

•

Major public companies like Shell, ITV & IBM
World renowned cultural hub including
National Theatre, Southbank Centre,
British Film Institute, Old Vic
Major university, teaching hospital and
UK’s busiest train station
Visitor attractions like London Eye
& SEALIFE London Aquarium

Change Heritage and interest

•
•

•

•

Declining public investment
Projected growth of 1500
extra residential units by 2026
Projected growth of jobs by
15,000 by 2026
Entire neighbourhood is
within London’s Central
Activity Zone (CAZ) and
substantial development is
inevitable

•
•

•

River Thames, river vistas and bridges
Open spaces such as Archbishop’s Park,
Jubilee Gardens, Millennium Green
Historic places including Lambeth Palace,
County Hall, Royal Festival Hall & Lambeth
Estate

The area’s some 10,000 residents, are more similar demographically to the rest of the boroughs
of Lambeth and Southwark than might be expected. Although increasingly residential
development in the area tends toward ‘high end’ housing, 40% of the housing stock is social
rented or co-op housing, levels far in excess of both borough and national averages.

14

Established and new communities participate in various ways in the life of the community and
there are many opportunities to do so, including consultations, campaigns and community
meetings such as the South Bank Forum and Waterloo Community Development Group. The
attitudes and concerns of this community are explored further in the consultation section.

The neighbourhood was designated in February 2014. The designated boundary does not
precisely correspond to the area applied for, as endorsed by a meeting of the
neighbourhood forum in April 2013 – a section of Southwark between the borough
boundary on Hatfields and Blackfriars Road was designated as part of the Bankside
neighbourhood area earlier in 2014, and therefore was excluded from this neighbourhood
plan area.

6. South Bank & Waterloo
 Neighbours (SoWN)
The designated neighbourhood forum for the area is South Bank and Waterloo Neighbours.
The area is designated as a business area under Section 61H of the Town and Country
Planning Act 1990. It was established by local residents, workers and community
representatives to develop a 15 year vision for the development of the neighbourhood.
It was constituted in April 2013 following evidence of community support for taking forward a
neighbourhood plan.

After the establishment of SoWN and its formal designation a year later as the neighbourhood
forum for the area, regular communications, events and consultations boosted membership to
over 500 people. The membership voted to elect a steering group of 33 people in membership
categories as follows:

 • Individuals who live in the area

 • Individuals who work in the area

 • Representatives of tenants and residents associations and housing coops

 • Representatives of large public sector organisations

 • Representatives of local charities, public and third sector bodies

 • Representatives of large businesses

 • Representatives of small businesses

 • Ward councillors

This constitution reflects the complex community of stakeholders in the neighbourhood area.
Reference to the community throughout the Neighbourhood Plan encompasses these groups
by definition.

A number of working groups were also formed in order to discuss the outcome of
consultations and develop policies for the plan.

The SoWN structure is shown on the following pages.

The potential future role of SoWN if the Neighbourhood Plan is adopted is not yet fixed but
it is likely to act as custodian of the Plan over its fifteen year lifetime in a range of ways, from
monitoring its interpretation by the planning authorities to defrayal or delivery of Community
Infrastructure monies and projects.

15

South Bank & Waterloo Neighbours Structure

South Bank & Waterloo Neighbours (SoWN)

A designated Neighbourhood forum comprising
over 500 members from the residential, business
and the third sector. Formally responsible for the

neighbourhood plan

SoWN Steering Group

Elected by SoWN to advise them
and oversee day-to-day progress

of neighbour plan

Advising

• Planning Aid / RTPI
• Southwark Council
• Lambeth Council

Green
Infrastructure,
 Open Space
& Air Quality

Working Group

Streetscape
& Transport

Working Group

CIL Technical Group

Technical group examining Community
Infrastructure Levy rules in the context of the

Neighbourhood Plan and assessing
proposed projects submitted by working

groups in eligibility terms

Social
Infrastructure

& Culture

Working Group

Retail
& Work

Working Group

Development
Management

Housing

Working Group

South Bank & Waterloo Neighbours Structure

16

7. Objectives of the
 South Bank & Waterloo
 Neighbourhood Plan

7.1 Vision

SoWN’s vision is to produce ‘a neighbourhood plan to support and develop the South Bank
and Waterloo area’s unique position as an affordable, inclusive and authentic place’.

The plan identifies the unique characteristics of the neighbourhood, the long-term aspirations for
its development, the barriers to achieving these aspirations and the ways in which the plan can
address these barriers.

A combination of spatial planning policies, guidance and projects, the plan aims to provide
a blueprint for developers, local authorities and others, setting out the aspirations of the local
community over the next fifteen years. These aspirations include encouraging development
which:

 I. Celebrates the culture, character and people of the neighbourhood

 II. Incorporates an environmentally sustainable approach

 III. Minimises negative impacts on the surrounding community

 IV. Provides a range of housing to support a diverse community

 V. Allows for the proliferation of diverse economic activity to reflect the locality

 VI. Supports a network of facilities for local people with a variety of needs

 VII. Contributes to a walkable, liveable and functional public realm

17

7.2 Thematic objectives

Green infrastructure, open space & air quality

 • Protecting and creating open space and green infrastructure

 • Minimising the impact of construction on open space

 • Reductions in air pollution, noise pollution, and other negative
 environmental effects

Development management

 • Ensuring appropriate mitigation of development on the surrounding community

 • Aiming for a mix of development to suit the needs of a range of users

 • Respecting heritage and character

Housing

 • Responding to the demand for affordable housing among under-represented groups

 • Encouraging innovation in form, design and management of local housing

 • Protecting those accommodated in the private rented sector from exploitation

Retail & work

 • Supporting a mix of retail for a range of users including residents

 • Encouraging enterprise and start-up businesses

 • Resisting further loss of office space

Social infrastructure & culture

 • Supporting a range of facilities for the use of the community

 • Seeking revenue to sustain community activity

 • Developing local access to culture in all its forms

Streetscape & transport

 • Encouraging sustainable transport and reducing vehicular traffic through the
 neighbourhood

 • Supporting key public realm improvements which contribute to the sense of place

 • Reducing the potential for accidents caused by construction traffic

Planning gain & mitigation

 • Securing mitigation of the impacts of development

 • Ensuring there is maximum community input into measures to mitigate the impacts
 of development

18

8. Policies & guidance

This section follows the themes with :

• a description of the key issues raised in the consultation

• the policies which comprise the statutory part of the plan

• further guidance for the developer and local authority

19

8.1 Green infrastructure,
 open space & air quality
Key issues

 • Lambeth, Southwark Mayoral and national policy exists on open space but policy
 has not prevented some erosion of open space.

 • Intensification of land use in the neighbourhood, bringing new residents, workers and visitors,
 inevitably leads to additional stresses on open space.

 • Environmental effects – the risk of flooding, poor access to open space, noise and
 air pollution etc – impact on the health and well-being of the community.

 • Public agencies are not adequately joined up and opportunities are missed to embed green
 infrastructure in developments and public realm schemes, particularly at an early stage.

 • Air quality is an increasing concern for residents and businesses in the area and there is support
 for local approaches to improve it alongside city-wide policy.

Consultation and Evidence

Summary of results of consultation and evidence for Policies P 1 – P6; Green Infrastructure, open space
and air quality is at Appendix 1, Page 43.

Policies P1, P2, P3, P4, P5, P6 : Green infrastructure, open space & air quality

No Policies

P1 Applications which propose any permanent reduction of existing open space (other than open
space that is ancillary to, and / or within the curtilage of a building) will not be supported unless :

a). New open space of equivalent quantity is created within the Neighbourhood Plan area which
replaces open space lost as a result of the development.

b). The quality and amenity value of proposed open space both is as good as the lost open space,
meets the additional needs arising from the development, and where the space lost was publicly
accessible, equivalent public access be provided to the proposed open space.

P2 Major developments (of any land use) which are likely to intensify, to a material degree, pressures
on existing publicly accessible open space should contribute - in a manner and to an extent related
to the developement - to the improvement of such open space or provide additional publicly
accessible open space where feasible.

P3 a). Subject to the character of surrounding built form, roofs should be flat where feasible, and be
designed to include roof planting. The roof area should be accessible to occupants of the building,
subject to safety and amenity considerations.

b). Where it can be demonstrated that it is either inappropriate or not feasible to meet the
requirement P3a, a range of alternative climate change mitigation approaches must be
considered, and implemented where feasible.

20

P4 All major developments should be encouraged to meet the following criteria:

a). Include amenity space designed for the exclusive use of occupants. This should be provided
primarily on levels away from the ground floor, for example via green roofs and terraces. Some
ground floor private amenity space may be provided for the exclusive use of the building’s
occupants, but the `majority of ground floor open space should be publicly accessible.

b). Ensure that the design of publicly accessible open space incorporates public seating and en-
ables ease of pedestrian movement.

c). Have regard ‘guidance for development document in Appendix 9

d). Address and mitigate any temporary major loss of amenity in surrounding public open space
during construction phases through financial compensation, ring-fenced for green infrastructure
projects to be delivered in the neighbourhood area. There may be other infrastructure projects to
be delivered in the neighbourhood area. There may be other appropriate measures which could
mitigate such major loss of amenity.

e). The impact of development on trees is addressed elsewhere in the development plan. Where
it is impracticable to identify suitable locations for new trees, alternative forms of replacement or
compensation - for example on-street planters, rain gardens and green walls – could be
considered acceptable.

P5 Air Quality

a). Given the high levels of air pollution in the area, development proposals must show how they
contribute to the improvement of air quality in South Bank and Waterloo. Such measures include,
but are not limited to:

i) of developments incorporating car parking with car free developments and electric vehicle
charging points, or such other technology which encourages the take up of sustainable transport.

ii) Incorporation of air filtration systems to improve indoor air quality for occupants.

iii) Implementation of green infrastructure.

iv) The use of low-pollution vehicles during construction.

v) Freight consolidation arrangements.

b). The Neighbourhood Plan has identified a network of pedestrian routes (‘greenways’) through the
area which are situated away from heavy traffic, air pollution and noise (shown in Appendix 10).
The Plan supports developments along these routes which:

i) Create an improved, pedestrian friendly streetscape, encouraging walking as the primary mode,
as set out in local and TfL guidance.’

ii) Contribute to an improvement in air quality and a reduction in noise levels.

c). Measures to encourage cycling will be explored, especially via routes that seek to protect cyclists
from heavy traffic, air pollution and noise.

d). Development of Waterloo Station should demonstrate that any measures capable of being
regulated by development management, to reduce emissions of diesel vehicles, have been
investigated.

21

Rationale for policies

The objective for this theme is increasing the amount and quality of space where evidence
indicates pressure on existing space and to protect local people from the damaging effects of
air pollution.

Policy P1 – This in effect supports Lambeth’s Local Plan Policy EN1, and is included with the
intention of applying the key ambitions of that policy to the Southwark section of the
neighbourhood area.

Policy P2 – Due to the unique pressure on public open space in this Central London
environment, there should be a policy which addresses the effect of major developements (of
any land use) can have in exacerbating existing pressure on publicly accessible open space.
The policy applies to all developments over 10 residential units or 1,000 m2, in the case
of non-residential developments. This is the Government’s definition of ‘major development.’

Rationale for sub-sections :

 P3a. Intensive green roofs should be designed so as to provide the following benefits:

 • amenity uses for the building’s occupants (to relieve pressure on existing open
 spaces)

 • improvement to the neighbourhood’s biodiversity (to encourage wildlife)

 • reduction of CO2 (to reduce the urban heat island effect and global warming)

 • improvement of air quality, (to mitigate high levels of air pollution), and

 • sustainable urban drainage (to mitigate flood risk)

 Roofs which provide a number of simultaneous benefits, including particularly new
 open space for the enjoyment of residents are to be supported before other forms
 of climate change mitigating approaches. Local people agreed that intensive green
 roof gardens for the use of the building’s occupants reduced the pressure on existing
 open spaces and were therefore preferable to other approaches, such as brown
 roofs or solar panels. Alongside intensive roofs, other benefits, such as planting to
 improve the biodiversity of the area should be incorporated into plans for roofs.
 Plant machinery should where possible be installed inside the building.

 P3b. An extensive survey of the area was carried out in 2012 for the South Bank and
 Waterloo Business Improvement Districts by LRS Consultancy, which assessed roofs
 in the neighbourhood area for their ability to accommodate green infrastructure.
 An alternative climate change mitigation approach might, subject to all townscape
 and viability considerations, include the potential for securing additional green roofs
 on existing buildings in the neighbourhood area.

 The Green Infrastructure audit may be accessed here:
 www.wearewaterloo.co.uk/service/planting-greening

P6 The utilisation of vacant development sites with planning consent for temporary activity such as
sports pitches and food growing is encouraged. All major proposals must be accompanied by
a construction and phasing plan that identifies opportunities for temporary uses, both community
and commercial. Where planning permission is required to bring sites into temporary use, this will
normally be supported.

22

 P4a. In line with London Plan guidance, all flats above ground floor level should be
 delivered with private amenity space in the form of balconies or terraces. Again,
 this reduces the pressure on existing publicly accessible open space in the area.
 At the ground floor, although developments will need to deliver some private space
 for residents (e.g. bike racks, refuse areas, ground floor gardens for flats), in the main,
 as much space as possible – certainly the majority – should be accessible to the
 public, including indoor winter gardens at ground floor. These principles apply to
 non-residential developments also.

 P4b. It is necessary to design public spaces in the South Bank and Waterloo
 neighbourhood which are flexible enough to fulfil several functions simultaneously.

 Too often, the first resort of landscape architects working on large schemes which
 deliver a public realm element is to rely on easily maintained, usually hard materials
 rather than green infrastructure. Schemes often ‘design out’ resting places and
 seating to deter rough sleepers, and inevitably any others, from using public
 spaces. Spaces can do more to help pedestrians reach their destinations, through the
 use of desire lines and signage. More can be made of the opportunity to use lighting
 to make spaces safe and attractive. The primary concern of developers in
 delivering any publicly accessible area should be, simply, to encourage its use.

This could mean:

 • Seating and outdoor tables for eating

 • Grass, flowers and trees

 • Decorative and architectural lighting

 • Use of water features

 • paths which meet desire lines

 Appendix 9 gives examples of landscape design which encourages use.

 P4c. Appendix 9 describes how developers should use landscaping and green
 infrastructure to meet the aspiration that the neighbourhood should represent an
 exemplar for functional landscape design.

 P4d. The neighbourhood forum suggests a simple formula to determine the
 compensation which would be paid towards green infrastructure projects in the
 area. Coin Street Community Builders advertises a number of spaces for hire on the
 Coin Street estate. The cheapest of these by square metre is Doon Street Car Park,
 which is away from the riverside, which is priced at approximately £1 per square
 metre per day.

 Should construction work be predicted to have an impact severe enough to
 prevent the reasonable enjoyment of any publicly accessible open space, the
 developer can be deemed to have taken it out of public use and should in effect
 lease it at the rate of £1 per square metre per day for the period of the impact.
 This funding should be used for improvements to green spaces in the neighbourhood
 area. Lesser impacts or impacts over a smaller area may still trigger compensation
 at a lower rate, as determined by the planning committee. Impacts are likely to be
 limited to light pollution, dust and noise created by construction. The above formula is
 merely a suggestion, and should be not seen as prescriptive. There may be other
 appropriate measures which could mitigate major losses of amenity in surrounding
 open space. The impact of construction on the amenity of such open space should
 be assessed on a case by case basis.

23

 P4e. Given the difficulty in identifying suitable locations for new street trees, other green
 infrastructure, including trees in on-street planters, rain gardens and green walls
 would be considered acceptable the policy intention is to retain existing trees in the
 first instance before providing alternative green infrastructure.

 P5a. The Love Lambeth Air project, carried out between November 2016 and April 2017 by
 Mapping For Change (www.wearewaterloo.co.uk/services/planting-greening),
 undertook to measure NO2 with diffusion tubes at 34 sites across Lambeth, including
 sixteen sites in the South Bank and Waterloo neighbourhood area. None of the sites
 in the neighbourhood area met European targets of 40 l ug/m3 (microgrammes per
 cubic metre), with an average of 51 lug/m3 across the sites. The project also asked
 local residents whether they felt that air quality was poor in the area, with 82.1% of
 respondents reporting their perception to be that air quality was often or always
 very poor. GLA evidence also supports the need for measures to reduce pollution in
 the area wherever possible and the policy seeks to ensure developers play their part
 in this.

 P5b. The resident and business communities both describe a demanding environment
 in the South Bank and Waterloo neighbourhood, which is often suffered rather than
 enjoyed. Air pollution, noise, dirt, a lack of space to walk, and conflict with vehicles
 and bicycles regularly feature in these descriptions. In the same way as the Mayor
 of London has developed a network of Cycle Quietways intended for those who are
 not confident cycling on heavily trafficked main roads, SoWN has developed a net
 work of streets – Greenways – which are designated as zones primarily for walking.

 These streets will develop as places where traffic is less prevalent, or altogether
 absent; they will be quiet, less polluted, feature green pockets in which to rest, and
 will have wide pavements to encourage walking. Equally, they will be developed
 so as to provide a grid of streets which run in parallel to key desire lines, allowing
 pedestrians the choice to take Greenways rather than polluted streets as their
 walking routes. Evidence collected by SoWN and King’s College showed pollution
 levels at 50 – 60% more than parallel streets which were less heavily trafficked. This
 evidence forms the basis for the policy which aims to protect a small network of
 streets from development which could increase pollution, and reduce opportunities
 for pedestrians to reduce their exposure to health damaging air.

 Those who wish to develop on this network of streets will need to meet certain
 standards. Their developments will assume the minimum of car use and the maximum
 walking and cycling. Buildings will need to have particular regard to the degree
 to which they will require servicing from vehicles, taxis etc, will need to mitigate noise
 to a higher standard, and will need to provide green infrastructure which improves
 air quality. They will also need to be stepped back from the road.

 In addition, developers will need to contribute to the improvement of the streets
 cape, either via a Section 278 agreement or through a CIL sum which contributes
 to a larger fund. This will enable the relaying of wider pavements, noise reducing
 highways surfaces, the implementation of seating and street trees, and the other
 elements which encourage people to walk through the area, as set out in the
 guidance. Ground floors should reflect Greenways principles and uses should not
 detract from the streets’ function as peaceful walking routes.

24

P5d. Among the Love Lambeth Air project results, the worst of the measurements was from
 a diffusion tube measuring an average of 109,20ug/m3 - 273% over the legal limit
 – situated in the tunnels beneath Waterloo Station. These tunnels are primarily used
 by taxis serving Waterloo Station and, although a queuing system has been
 introduced which restricts the number of taxis that are allowed to join the queue,
 the system is not enforced and the tunnels, which should be clear of idling taxis, are
 regularly full. Feedback at pre-submission consultation stage was unequivocal in
 calling for measures which specifically dealt with this issue and SoWN would hope
 to engage with Network Rail as landowner and representatives of the LTDA to
 develop an approach of solving the air polution caused by diesel taxis.

 Further detail is provided in Appendix 10.

Policy P6 – Local people believe that in an area under such pressure for public spaces of
different kinds, no development sites should be left vacant for extended periods of time, and
instead should be put to use. Where vacant sites are left undeveloped after they have
received - or have been denied - planning permission, developers should be encouraged
where feasible to make them available to local charities and community organisations to
create temporary allotments, sports pitches or other open spaces, taking advice from the
community about what uses of open space are most needed.

Green infrastructure, open space & air quality: Other guidance

 1. Green infrastructure projects should be an opportunity for volunteering,
 apprenticeships and training. Local examples demonstrate the value in involving
 local people in the implementation and upkeep of green infrastructure – health and
 well-being, new skills, reduction of deprivation and improving social cohesion.

 2. Network Rail should take immediate steps to prevent the ongoing harmful effects of
 diesel vehicles serving Waterloo Station. Such measures should include:

 a. Restricting the capacity of taxi ranks

 b. Monitoring and enforcing against idling taxis and those breaking existing
 queuing rules

25

Key issues

 • Due both to lack of security of tenure and a lack of different types of housing stock,
 many find it hard to stay in Waterloo if they have to downsize or upgrade due to
 shifts in the size of the family. This affects those in private and social housing and
 leads to a variety of problems, including overcrowding and loss of social cohesion.

 • Affordable housing delivered through development is unlikely to be affordable for
 most. There is a need to accommodate those on low to middle incomes who work
 in local sectors that need employees to live close to where they work.

 • The area would benefit from additional residents, but too much residential
 development is not permanently lived in.

Consultation and Evidence

Summary of results of consultation and evidence for Policies P7; Housing is at Appendix 2,
page 45.

Policy P7 : Housing

No Policies

P7 Where, in exceptional circumstances, affordable housing cannot be delivered
on site, consideration should be given to making land in the neighbourhood
area available to a local designated Community Land Trust to bring forward
affordable housing in partnership with a registered housing provider.

Rationale for policy

Policy P7 – A wealth of experience in delivering housing is to be found in the neighbourhood
area. Coin Street Community Builders and other coops, housing associations and housing trusts
are based in the area and able to deliver housing which best meets local need. SoWN believes
that the ethos represented by Coin Street Community Builders should be replicated across other
projects, giving local people the power to determine where new homes should be developed
and where housing need is most critical.

Mixed use schemes which develop employment opportunities for occupants of the homes are
particularly encouraged, to reduce the reliance on public transport for people to get to work,
and provide a link between the services that are provided locally and the people who live in
the neighbourhood. A community run social enterprise laundrette is a particular aspiration of
members of the community.

8.2 Housing

26

Housing : Other guidance

1. Residential development should provide high quality homes which are designed to
 encourage well-maintained permanent use. Housing should not be developed as a
 liquid asset but to provide mitigation of the UK housing shortage. Housing developments
 should be marketed to prospective buyers in the UK before they are marketed overseas.

2. SoWN seeks a community solution to the shortage of affordable housing, aiming for a
 management structure which enables local ownership and oversight of housing. There
 should be more local control over housing (e.g. co-ops, community land trusts,
 neighbourhood housing agencies), with the ability to raise additional funding.
 Developments that create such arrangements will be welcomed by the community.

3. It is essential to encourage innovative new approaches to form, design and
 management which address local context and local need.

4. Although largely outside the role of the planning system, new approaches are needed
 to protect tenants in the private rented sector, including both incentives and penalties for
 landlords. Boroughs should support such measures as set out in the DCLG’s Rogue
 Landlords discussion paper.4

5. Following the example of Westminster and Enfield, Lambeth and Southwark should also
 consider the purchase of properties in the area to house vulnerable people, reducing
 revenue costs in the long term.

6. A key issue among local people is the extent to which developers are able to meet the
 targets set by the local authority on affordable housing levels. These are justified on the
 basis of ‘viability assessments’ which can assert that developement are not viable if they
 must provide the level of affordable housing the local authority requires. However, if
 viability assessments underestimate sales values and developments later make a larger
 profit than estimated, a mechanism should be developed which allows the council to
 ‘claw back’ funding retrospectively to deliver more affordable housing. These sums
 should fund affordable housing in the neighbourhood area where possible. The
 development proposals of charities and public bodies should be exempt from this
 obligation.

 A number of councils, including Southwark and Lambeth are now producing Viability
 Assessment SPDs, which seek to address this issue and argue for the clawback
 mechanism, and that assessments justifying fewer affordable housing units should be
 open to public scrutiny. The neighbourhoood forum supports the objectives of these SPDs.

7. The community believes that early consultation on major developments would
 enable them to provide helpful advice and reduce the likelihood of objections.
 To provide a mechanism to strengthen the Councils’ commitment to ‘front-loading’ local
 consultation, a local ‘development review panel’ should be established to scrutinise
 major development plans at pre-planning stage, against their adherence to
 neighbourhood plan and other matters and make recommendation to the planning
 committee, including S106 mitigation and CIL spend. This would apply to applications
 undergoing pre-planning consultation and would be written into planning performance
 agreements. Plans would be submitted by the Councils to the panel with strict time limits
 on comments so as not to delay the planning process.

4 https://www.gov.uk/government/uploads/system/uploads/attachment_data/file/450862/Discussion_paper_FINAL.pdf

27

Key issues

 • Developers and local authorities are not always aware of the needs of the local
 community or how development needs to be mitigated.

 • The balance between affordable housing, density and other requirements like public
 realm improvements is not always appropriate to the development context.

 • While it is recognised that the neighbourhood is one of high demand for hotels, the
 area has exceeded targets for hotel uses to 2026 and the area has lost large office
 and residential sites to hotel use. The community wishes to ensure that any further
 hotels play an active part in local regeneration.

 • Poor design could undermine the successful integration of a large number of
 well-designed new buildings with heritage assets and conservation areas.

Consultation and Evidence

A summary of results of consultation and evidence for Policies P8 – P9; Development
management is at Appendix 3, page 47

Policies P8, P9 : Development management

No Policies

P8 Any hotel proposal must mitigate the development’s impact on the existing
dynamics of the residential, business and social communities. The following
objectives will be supported :

1. Provide as much retail frontage as possible to a high street, where the units
made available only have high street access.

2. Provide space that is beneficial and available to the wider community such
as ‘incubator space’, screening room, community meeting and function rooms,
fitness suites and swimming pools.

3. Where possible any ‘in-house’ food and beverage offer should be limited
(minibars, bars, restaurants and cafes closed to the public) so that hotel guests
are encouraged to use local traders.

4. Developments should continue to engage with local recruitment mechanisms
to ensure local candidates are employed wherever possible.

P9 Where they front publicly accessible spaces the ground floor (and any relevant
upper floor) elevations of new development shall be treated with a permanent
anti-graffiti coating which shall be maintained for the lifetime of the development.

8.3 Development management

28

Rationale for policy

Policy P8 – Many local people do not support the further development of hotels in the area,
where they are often perceived to intensify the pressure on the area from the visitor economy
whilst providing few benefits to the community in the way that housing, office space or retail
developments do. The Neighbourhood Plan cannot be used to prevent development of
hotels. However it may include guidance to the hospitality industry on best practice examples
in the neighbourhood.

Hotels which have been actively supportive of the local community have been welcomed
particularly where they provide community benefit, are willing to host community events,
recruit from the area and provide facilities for local people to use. SoWN members agree with
statements made in the Waterloo SPD, that the development of aparthotels should only be
agreed in exceptional circumstances, as there is less potential for the benefits listed above.

Policy P9 – The South Bank and Waterloo Neighbourhood Plan area features two well-known
sanctioned graffiti areas, in Leake Street and at the Southbank Centre undercrofts. Graffiti
elsewhere in the neighbourhood is removed from the facades of buildings and many
developments do not make adequate provision to ensure removal is effective, either by using
porous materials or inadequately treating facades. Due to the high local cost of graffiti
removal, and the sense of blight non-removal or poor removal creates, developers should
adequately treat new buildings to ensure removal can be achieved quickly and effectively.

Development Management: Other guidance

1. Post consent, the panel should be notified of and invited to comment on the discharge of
 2 years where a review shows that negative impacts have arisen from the development.

2. The area’s heritage is valued and reflects a complex mix of social infrastructure,
 architectural character and use. The Neighbourhood Plan acknowledges existing
 conservation and character areas and supports their significance in ensuring the
 character of the area is respected. High quality design, related to context, is required
 of all development proposals.

29

8.4 Retail & work
Key issues

 • The balance of retail is under pressure with smaller independent stores, which are
 seen as integral to the character of the neighbourhood, being replaced by multiples.

 • The high number of separate landlords in the area prevents a curatorial approach
 to retail in the neighbourhood. Where local people desire a mix of retail to suit
 different needs, owners are prone to seeking the tenant able to pay the highest
 rent. This can lead to homogenisation, serving commuters and tourists rather than
 residents or other kinds of shoppers.

 • The neighbourhood lacks anchor stores which draw shoppers to the area and
 can complement independent shops.

 • The success of retail in the area will be linked to the development of Waterloo Station
 and there is a need to involve Network Rail and LCR in discussion to align the long
 term ambitions of the station operator and the community.

 • There is a shortage of office space in the area, and in particular offices that
 support the needs of young and small businesses i.e spaces which are affordable
 and flexible in their tenure and size.

 • More could be done to ensure local jobseekers benefit from local job creation,
 unlocked through development.

Consultation and Evidence

Summary of results of consultation and evidence for Policies 10 – 13 ; Retail & work is at
Appendix 4, page 48.

30

Policies P10, P11, P12, P13 : Retail & work

No Policy

P10 The Neighbourhood Plan supports development that provides retail units in
appropriate locations with the following characteristics :

i.

ii.

Interiors fitted out to RIBA category B standard and made available
for temporary or pop-up use

A range of unit sizes including units with shop floors under 20 sq / m

P11 In Lower Marsh, planning applications will be required to:

a)

b)

Retain an appropriate mix of retail units, taking particular note of the
following:

i) Planning applications involving the loss of an A1 unit will not be
supported unless the overall percentage of A1 units remains above
50% following its loss.

ii) Planning applications involving the loss of an A3 unit will not be
supported unless the overall percentage of A3 units reamins above
30% following its loss.

Retain and enhance the retail use of the frontages, taking particular
note of the following:

i) conversion from retail to residential on these streets will not be
permitted, and

ii) applications to convert ground floor residential units to A1 or A3
use will be supported*

*with the exception of the purpose built housing such as New Cut
housing Co-op and Styles House.

P12 Schemes will be encouraged which provide office or workspace with the
following characteristics:

i.

ii.

iii.

iv.

Are able to be subdivided to encourage flexible use and
co-working and / or

Include a range of unit sizes including offices of under 1000 sq / m
and / or

Are able to provide accommodation for a range of jobs which are
accessible to local people and / or

Commit to working with third party employment support providers
and local schools to provide work placements, apprenticeships and
training support for unemployed people.

31

P13 The neighbourhood will support proposals which enable physical
infrastructure improvements to support the development and servicing of the
street market at Lower Marsh, including :

i.

ii.

iii.

iv.

v.

vi.

Electricity points

Storage

Refuse storage

Improved lighting

Improved seating

Green infrastructure

Rationale for policies

Policy P10 – The following facilities to enable temporary or pop-up uses will be encouraged.

 • Walls painted white or temporary walls installed to cover up any that are damaged

 • Simple overhead lighting ideally spot lighting with different controls so tenants can
 adjust the lighting state as required

 • As much glass frontage as possible

 • Power sockets throughout

 • WiFi, water and electricity connected

 • Access to a toilet

 • Buildings insurance

These characteristics were advised after consultation with experts We Are Pop Up, who identify
temporary retail spaces for small start-ups at low cost. We Are Pop Up also advise that units
should be provided which enable smaller retailers to share space – e.g. a room with a
‘shelf-share’ arrangement or a series of kiosk-style spaces with shared services. The local
community would encourage such approaches.

Policy P11 – Lower Marsh – The local community, whilst recognising and welcoming a general
shift towards a combination of A3 restaurant uses as well as A1 retail uses, would like to
strengthen existing policy to ensure that only a minority of premises are used as services. This
preserves the character of the street as a shopping street with daytime as well as evening uses.

Policy P12 – Flexibility is defined both in terms of physical adaptability and length of tenure.
There is a need for office spaces which can be adapted as co-working space, shared between
a number of smaller companies who are able to economise through shared services such as
cleaning. There is also a shortage of large spaces for more established businesses.

32

Policy P13 – Lower Marsh Market is a valued community asset and a locally-owned not-for-profit
company which requires particular and continued support to grow, including investment in
infrastructure. It requires particular support as it is an asset in public ownership which can be
developed to :

 1. Create jobs

 2. Drive footfall to the street to support local shops

 3. Provide opportunities for training and small business incubation, including via links
 with schools, colleges and universities

 4. Rebalance the local retail offer so as to ensure a greater mix, including provision for
 the local resident population on a range of incomes

 5. Form greater strategic links between the market and other developing parts of
 Waterloo such as Leake Street, Waterloo Station and a newly developed Johanna site

 6. Generate a surplus to support the growth of the market, and the wider regeneration
 of Waterloo

Retail & work : Other guidance

1. SoWN supports the use of CIL or S106 to subsidise affordable office space for start-ups and
 enterprise activity – the proximity to local universities provides an opportunity to develop
 local entrepreneurial talent via subsidies granted by a community body.

2. SoWN supports the use of covenants to restrict the proliferation of specific types of uses
 in close proximity (e.g. supermarkets, betting shops, coffee shops). Covenants must be
 agreed by the landowner but are an opportunity to prevent changes of use where such
 changes would be detrimental to the economic health of the street.

3. Consideration should be given to how changes to business rates allowing for local
 setting of rates levels can be managed to encourage the establishment of businesses
 which would serve an unmet need in the community.

4. SoWN supports the Planning Authorities’ policies to strengthen protections against the
 loss of office space in the neighbourhood area, and encourage applications for new
 provision to come forward. A significant loss of office space threatens the balance of
 the neighbourhood, including the local retail economy. Central London exemptions to
 government guidance allowing for office to residential conversion without planning
 consent are being modified and may erode this further.

33

8.5 Social infrastructure
 & culture
Key issues

 • A number of organisations work to provide services to local people but such
 organisations aren’t always resourced to work together or publicise these services
 widely. However, rather than centralising all activity, the emphasis should be on
 supporting groups to liaise effectively and deepen partnership working, perhaps
 supported by a small paid staff who could help to coordinate community-wide
 benefits, seek funding, and publicise activity.

 • Education providers and employers need to be more closely linked to increase
 local access to employment. Further work needs to be done to ensure young
 people are ‘job-ready’ using local providers. Smaller businesses need compliance
 assistance to be able to employ apprentices.

 • Establishing a new Library is a key priority and the group endorses the Oasis
 Johanna Primary School and Waterloo Action Centre sites. Revenue funding must be
 identified to ensure the project is sustainable however.

 • Opportunities to both widen access to culture and strengthen cultural links in the
 neighbourhood should be exploited.

Consultation and Evidence

Summary of results of consultation and evidence for Policies P14, P15 ; Social infrastructure and
culture is at Appendix 5, page 50.

Policies P14, P15 : Social infrastructure & culture

No Policy

P14 The Neighbourhood Forum has identified a number of sites or buildings which
should be protected for specified community uses or their community
significance. Proposals that will result in either the loss of, or in significant harm to,
those community assets will not be supported.

P15 The Neighbourhood Plan recognises the contribution to the artistic and cultural
distinctiveness of the area made by Leake Street and seeks to maintain and
develop this important feature of the neighbourhood. Applications which
contribute to and promote the use of units ajoining Leake Street and under
Waterloo station for cultural uses will therefore be supported.

34

Rationale for policies

Policy P14 – The Neighbourhood Forum has identified a number of community facilities which
should be protected. Any proposals seeking the redevelopment of these sites should include
full re-provision of the community use on the same site and providing equal or increased
capacity to the original.

Building Address Use

Waterloo Action Centre Baylis Road Community Centre

Living Space Waterloo Road Community Centre

Make Space Studios Westminster Bridge Road Affordable artists’ studios

Policy P15 – The cultural and associated uses of Leake Street and Waterloo Station undercrofts
should be supported as a vital element in the creation of physical and economic links between
the South Bank and Lower Marsh. Culture is an important part of life in Waterloo and local
residents, workers and students value the wide variety of culture available.

The relatively recent expansion of the Waterloo Station undercrofts, brought into use from
empty spaces to accommodate urban arts, fringe theatre and food pop-ups, has been
supported and there is a wish to see a continuation of this expansion in this space. The location
of the Waterloo Station undercrofts is sufficiently removed from residential areas as to warrant
intensification as a focal point for the increasingly valuable night time economy in Waterloo.

Social Infrastructure & culture : Other guidance

1. Initiatives which create jobs for local people are to be supported and could include
 provision of space to improve practical or vocational skills (particularly for older
 people and school leavers). The community will support schemes which create
 sustainable ties between education providers and employers to strengthen local
 pathways into work.

2. SoWN welcomes and encourages culture and tourism as a valuable part of South Bank
 life. Consideration should be given to the balance between the economic benefits of
 tourism - and particularly how these benefits can be shared among a greater
 geographical and socio-economic spread - and the impacts on the resident and business
 community of increased footfall, noise and disruption to quality of life / business as usual.

3. On culture, planning regulation is not always conducive to the delivery of an animated
 South Bank and temporary installations should be delivered without unnecessary
 impediment where they are in appropriate places. SoWN will consider promoting a
 Neighbourhood Development Order to support the temporary development of cultural
 or public art installations, incorporating strict guidelines developed in conjunction with
 neighbours to ensure noise levels, the duration and nature of the installation, and its
 location are acceptable.

35

4. There is a perceived gap between an ‘affluent’ South Bank and a ‘deprived’ Waterloo.
 Projects which strengthen ties between communities of different social economic status
 are to be encouraged.

5. The South Bank is home to a wide range of cultural organisations and artists. Developers
 should consider supporting local artists and cultural organisations when developing their
 cultural strategy, implementing public or internal art and procuring creative services.

6. Local people and organisations should be consulted on public art and culture planned
 as part of development.

7. Temporary outdoor cultural activity which generates revenue should contribute to the
 maintenance of the public realm in the area immediately around the site. However, it is
 recognised that some cultural bodies’ funding models dictate that revenue-generating
 cultural activity contributes to core functions. In such cases, this maybe considered ‘public
 benefit.’

36

8.6 Streetscape & transport
Key issues

• There is a tension between different transport modes – buses, cabs, bikes, trains, tourist
 coaches, cycling and walking and it is difficult to balance these in an area with such
 limited space. A predicted growth in passenger numbers in Waterloo Station of 40%
 will exacerbate the situation. The need to balance the ‘place’ and ‘movement’
 functions of the area is also important.

• Waterloo Station redevelopment is an opportunity to improve public realm and
 reduce the barriers to movement currently presented by the building.

• Streets are not adequately maintained and too often investment in high quality public
 realm is wasted through a lack of resource to monitor and maintain schemes.

Consultation and Evidence

Summary of results of consultation and evidence for Policy P16 ;Streetscape and transport is at
Appendix 6, page 54.

Policy P16 : Streetscape & transport

No Policy

P16 Developments which create new public realm of a scale which requires
pedestrian way finding should implement the Legible London way finding
system (or replace defunct Legible London signage) in accordance with the
Highways Act and relevant Highways Authority guidance

Rationale for policies

Policy P16 – The Legible London signage system has been implemented across the
neighbourhood area and its effectiveness is ensured only if it becomes the accepted standard.
The neighbourhood is a particularly difficult area to navigate and way finding therefore vital
for visitors. Bespoke systems may be used in exceptional cultural circumstances but the primary
wayfinding standard should be Legible London.

37

Streetscape & transport : Other guidance

1. Changes can be made which encourage a better use of existing space.
 This broadly encompasses :

 a. Focusing the use of particular streets for particular modes where possible

 b. Improving investment in streets and their ongoing maintenance

 c. Rationalising buses and bus stops

 d. Reducing through traffic

 e. encourage cycling, and

 f. Creating new walking routes through the area which separate pedestrians from
 motorised vehicles and, where possible, cyclists including alongside railway
 viaducts, under the station and through back streets

2. The community supports the strategic development of the following junctions and
 thoroughfares with the key objectives of:

 a. improving the environment for pedestrians

 b. enabling greater use of the space for events and animation

 c. increasing the level of green infrastructure and

 d. reducing the impact of motorised traffic at these locations:

 • Lambeth North junction
 • Waterloo Road / Baylis Road Junction
 • IMAX roundabout and subways
 • Waterloo Rd between Old Vic and IMAX
 • Addington Street Roundabout
 • Westminster Bridge Road
 • Blackfriars Road and St George’s Circus
 • South Bank Spine Route (Upper Ground and Belvedere Road)

3. We recommend that transport assessments relating to planning applications should
 consider the complexity of transport movements in the area and the impact the
 development may have on the safe movement of pedestrians and traffic, including:

 a. Uplifts in relation to the visitor economy (i.e. spikes in visitors associated with tourism,
 including school holidays)

 b. Major events within the Central Activity Zone

 c. Differences between weekday and weekend modal/movement patterns

4. The Neighbourhood Plan supports development in railway arches which follows the
 principles of the ‘Low Line’ project. The Low Line is an initiative to encourage industry
 sector clusters in redeveloped railway viaducts between London Bridge, Bankside,
 Waterloo and Vauxhall. Schemes which enable access to and development of railway
 arches to benefit the local economy and provide safe, car free walking and cycle routes.

38

8.7 Policy & guidance :
 Planning gain & mitigation
Key issues

• Policies and guidance relating to the negotiation, collection and defrayal of Section 106
 and Community Infrastructure Levy do not relate to a specific theme but are cross cutting.
 They have been developed by a number of the working groups and a separate group
 established to consider the defrayal of developer contributions.

• One of the key issues relates to a perceived disconnect between the community and
 negotiations between the council and developers on how to defray S106 and CIL. Local
 people assert that they should have a much greater say on how the impact of
 development should be mitigated since the impact is experienced most locally.

• The London Eye S106 agreement presents an example of the successful local defrayal of
 revenue S106. A local partnership of businesses, residents and the council determine
 annually how revenue should be spent according to a set of environmental priorities.
 A community chest grant fund is managed by a local community organisation and
 voluntary and community groups can apply for amounts up to £10,000 annually for
 projects which benefit the neighbourhood. SoWN has proposed a similar mechanism
 for the defrayal of CIL (see Section 9 - Implementation & Delivery).

• The need for further revenue to maintain infrastructure in the area is paramount. A report
 prepared by Volterra Consultants for South Bank Employers Group in 2013 and updated
 in 2016 indicates that declining public investment in management and maintenance of the
 area has the capacity to limit the economic growth of the area. Consultation with other
 local delivery groups reflects this view and an appropriate balance must be sought
 between delivering new infrastructure through capital spend and managing existing
 through revenue.

Policy P17: Planning gain & mitigation

No Policy

P17 Subject to requirements and implications of regulations 122 and 123 of the CIL
Regulations, where developments create an ongoing and significant cost
implication for the management and maintenance of the neighbourhood
area outside the development’s demise, revenue Section 106 funding to
mitigate the impacts should be secured from the development.

39

Rationale for policy

Policy P17 – Revenue funding is required to protect and maintain capital investment.
The London Eye Revenue S106 model is exemplar of local management of services via
ongoing funding and a similar mechanism would be appropriate for other developments
which significantly increase footfall (and therefore litter, maintenance requirements and
security measures).

Revenue funding could be generated either via a commuted sum, proportion of turnover
or proportion of service charges on operators occupying new developments. Alternatively
developers could provide a revenue generator to the community or Council, such as a retail
unit or land.

Planning gain & mitigation : Other guidance

Obligations included within S106 agreements should be reported clearly and transparently by
the local planning authority within the committee or delegated report. The obligations should
reflect mitigating measures on which the local community have been fully consulted.

40

9. Implementation & Delivery
Delivering the Neighbourhood Plan

Part of the appeal of neighbourhood planning to local people is the increased role of the
community through the establishment of neighbourhood fora and a neighbourhood
development plan in developing local priorities for investment.

The implementation and delivery of the priorities and projects in this neighbourhood plan will
require funding to be secured.

Government guidance on the neighbourhood portion of CIL states:

The Community Infrastructure Levy should support and incentivise new development,
particularly by placing control over a meaningful proportion of the funds raised with the
neighbourhoods where development takes place.

National Planning Policy Framework, March 2012

In England, communities that draw up a neighbourhood plan or neighbourhood
development order (including a community right to build order), and secure the consent of
local people in a referendum, will benefit from 25 per cent of the level revenues arising from
the development that takes place in their area.

Planning Practice Guidance, June 2014

Where a neighbourhood plan has been made, the charging authority and communities
should consider how the neighbourhood portion can be used to deliver the infrastructure
identified in the neighbourhood plan as required to address the demands of development.

Planning Practice Guidance, June 2014

Southwark Council’s supplementary Planning guidance on Section 106 Planning Obligations
and Community Infrastructure Levy (April 2015 and January 2017 addendum) reflects the
requirements set out in government guidance as follows:

Southwark Council will spend at least 25% of CIL on projects in the local area, whether there
is an adopted neighbourhood Plan or not, using the following sequence of areas to identify
relevant projects:

 • Areas with an adopted neighbourhood Plan

 • Opportunity areas/action areas

 • SPD areas (other than individual sites/buildings)

 • Community council areas (for those areas which are not covered by any
 of the above).

Lambeth Council has made similar commitments in relation to neighbourhood CIL
expenditure at cabinet level.

Section 106 agreements – secure financial and other obligations from developers and are
entered into as a condition of planning permission being granted, in order to mitigate the
impacts of the development for which planning permission is being sought. Legislation and
government guidance requires such obligations to be necessary to make the development
acceptable in planning terms, directly related to the development and fairly and reasonably
related in scale and kind to the development.

Other sources of funding are likely to become available from time to time and these will be
reviewed regularly by SoWN together with the Councils and other stakeholders.

41

SoWN’s Role

SoWN is the neighbourhood forum established under the provisions of the Localism Act, and
recognised by both Lambeth and Southwark Councils as the designated body to prepare a
neighbourhood plan for the designated area which contains parts of both Councils’
administrative areas.

SoWN has some 500 members and is administered by an elected Steering Group of 32
including residents, employees, businesses, third sector organisations, public bodies and ward
councillors, providing broad representation across the South Bank and Waterloo Community.

One of SoWN’s prime objectives is to monitor the implementation of the Neighbourhood Plan,
providing input into the priorities for S106 agreement obligations to mitigate the immediate
impacts of developments.

SoWN’s working groups have collaborated to develop a set of projects that are intended to
act as targets for the neighbourhood portion of CIL and, where appropriate, S106 developer
contributions. These projects are put forward by the local community and represent examples
of locally supported projects which fulfil the policy objectives of this plan.

SoWN’s Objectives

In line with the above, SoWN’s objectives are more particularly to:

 • ensure there is local input into S106 agreements to mitigate the immediate
 impact of individual developments in the neighbourhood plan area,
 including where such agreements can support the projects list which forms
 part of the plan, in line with the plan’s objectives, priorities and projects;

 • play a leading role with both Councils in facilitating communication
 between the Councils, the community and relevant local bodies in reaching
 agreement on the expenditure of S106 funds and other funding to ensure that
 consensus is secured locally and the Councils have a clear single point of
 contact and information.

Implementation and Future Policy Changes

SoWN is aware that projects and programmes will evolve, priorities will change, and costs
and the flow of funding will fluctuate, meaning that mechanisms will be required for SoWN to
update and reprioritise plan aspirations and secure local consensus to the outcomes of this
process on at least a bi-annual basis, including where appropriate securing agreement from
other neighbourhood fora in the vicinity.

SoWN will continue to maintain a Planning Gain Group, which will include ward councillors
from both Councils to work with those Councils to review the projects list in this neighbourhood
plan, as the list is updated and/or listed projects are implemented.

SoWN intends to work actively with the Councils and other bodies in identifying, pursuing and
securing all other sources of funding available to secure the implementation and delivery of
the Neighbourhood Plans’ projects and priorities.

76
77

P
ro

je
cts re

fe
re

n
ce

G
en

era
l

Tim
in

g
Co

st
W

h
o

?
H

o
w

?
W

h
ere?

Pro
ject

reference
Pro

ject
C

a
p

ita
l o

r
revenue

Pro
ject d

escrip
tio

n
Sta

rt
Finish

O
verview

Estim
a

ted
 to

ta
l co

st o
f p

ro
ject

o
ver to

ta
l p

la
n p

erio
d

C
IL fund

ing

so
ug

ht
Lea

d
 (a

nd
 o

ther d
elivery

p
a

rtners)
D

elivery m
echa

nism
 /

fund
ing

 so
urces

G
reen

 in
fra

stru
ctu

re, o
p

en
 sp

a
ce &

 a
ir q

u
a

lity
Pr1

M
a

nta
ining

 Sp
a

ces
Revenue

M
a

na
g

em
ent a

nd
 m

a
intena

nce o
f exisitng

 g
reen a

nd
 o

p
en sp

a
ces

includ
ing

 W
a

lterlo
o

 M
illenium

 G
reen, Jub

ilee G
a

rd
ens, H

a
tfield

s
G

reen a
nd

 Bernie Sp
a

in G
a

rd
ens

2018
–

–
£500k

£250k p
.a

.
A

 ra
ng

e o
f d

elivery p
a

rtners
C

IL / G
ra

nts
See p

ro
jects d

escrip
tio

n

Pr2
G

reen infra
structure

C
a

p
ita

l
Id

entify a
nd

 im
p

lem
ent o

p
p

o
rtunities fo

r im
p

lem
enta

tio
n o

f g
reen

infra
structure: p

erm
ea

b
le p

a
ving

, g
reen w

a
lls, ra

in g
a

rd
ens.

2018
2019

1 yea
r

200k
100k

So
W

N
C

IL / G
LA

 / EU
 / BID

 levy
Pla

n a
rea

 (selected
 sites)

Pr3
A

ir q
ua

lity im
p

ro
vem

ent
Revenue

Initia
tives to

 red
uce a

ir q
ua

lity im
p

a
ct fro

m
 id

ling
 m

o
to

rised
 vehi-

cles
2018

2020
2 yea

rs
50k

50k
So

W
N

C
IL / G

LA
 / EU

 / BID
 levy

Pla
n a

rea
 (p

ro
b

lem

streets)

Pr4
G

reenw
a

ys
Bo

th
C

rea
te netw

o
rk o

f p
ed

estria
n ro

utes w
hich receive p

a
rticula

r
investm

ent to
 enco

ura
g

e w
a

lking
2020

2025
5 yea

rs
2m

2m
So

W
N

 (p
lus d

esig
n tea

m
, TfL,

Bo
ro

ug
hs a

nd
 BID

s
C

IL / LIP / G
LA

C
o

rnw
a

ll Ro
a

d
 / H

ercules
Ro

a
d

 / H
a

tfield
s / Sp

ine

Ro
ute / C

a
rlisle La

ne

H
o

u
sin

g
 &

 reta
il

Pr5
A

ffo
rd

a
b

le ho
using

 in hig
h

streets
C

a
p

ita
l

U
se C

IL to
 p

urcha
se 2 b

uild
ing

s in Lo
w

er M
a

rsh, ena
b

ling
 reta

il envi-
ro

nm
ent to

 b
e co

ntro
lled

 a
nd

 p
ro

vid
ing

 lo
w

 co
st ho

using
 a

b
o

ve.
Build

ing
s m

a
na

g
ed

 thro
ug

h Trust

2018
2026

8 yea
rs

4m
4m

So
W

N
 C

LT w
ith ho

using
 a

sso
c

p
a

rtner
C

IL / Investm
ent /

G
ra

nts
Lo

w
er M

a
rsh / W

estm
in-

ster Brid
g

e Ro
a

d
 / The C

ut
/ W

a
terlo

o
 Ro

a
d

 / W
a

ter-
lo

o
 Ro

a
d

 / La
m

b
eth Ro

a
d

Pr6
C

o
m

m
unity D

evelo
p

m
ent

Trust
Revenue

C
o

m
m

unity D
evelo

p
m

ent Trust to
 o

versee d
evelo

p
m

ent a
nd

 m
a

n-
a

g
em

ent o
f a

ffo
rd

a
b

le ho
using

 a
nd

 reta
il. Self fund

ed
 in five yea

rs
2018

2023
5 yea

rs
800k

800k
So

W
N

 C
LT w

ith ho
using

 a
sso

c
p

a
rtner

C
IL / Investm

ent /
G

ra
nts

Pla
n a

rea

Pr7
Reta

il im
p

ro
vem

ent lo
a

ns
C

a
p

ita
l

C
IL to

 b
e used

 a
s d

evelo
p

m
ent lo

a
n (e.g

. fo
r herita

g
e im

p
ro

ve-
m

ents to
 sho

p
fro

nts, exp
a

nsio
n o

f o
nline o

ffer o
r im

p
ro

vem
ents

w
hich b

enefit the co
llective o

ffer)

2018
2021

3 yea
rs

200k
200k

So
W

N
C

IL / BID
 levy / G

ra
nts

Lo
w

er M
a

rsh a
nd

 select-
ed

 o
ther sites

Pr8
C

lo
ud

 b
a

sed
 W

iFi
Revenue

Free clo
ud

 b
a

sed
 W

i-Fi in So
uth Ba

nk a
nd

 W
a

terlo
o

 to
 d

ra
w

 cus-
to

m
ers, fib

re o
p

tic fo
r sho

p
s a

nd
 o

ffices
2018

2020
2 yea

rs
100k

100k
BID

s
C

IL
Lo

w
er M

a
rsh / The C

ut /
W

a
terlo

o
 Ro

a
d

So
cia

l in
fra

stru
ctu

re
Pr9

W
a

terlo
o

 A
ctio

n C
entre

im

p
ro

vem
ents

C
a

p
ita

l
C

o
ntrib

utio
n to

w
a

rd
s W

a
terlo

o
 A

ctio
n C

entre ca
p

ita
l schem

e
2018

2020
2 yea

rs
1m

800k
W

A
C

C
IL / G

ra
nts

W
A

C

Pr10
The Brid

g
e a

t W
a

terlo
o

im

p
ro

vem
ents

C
a

p
ita

l
C

o
ntrib

utio
n to

w
a

rd
s The Brid

g
e a

t W
a

terlo
o

 ca
p

ita
l Schem

e
2017

2019
2 yea

rs
2m

1m
St Jo

hns
C

IL / G
ra

nts / S106
St Jo

hns C
hurch

Pr11
Living

 Sp
a

ce im
p

ro
vem

ents
C

a
p

ita
l

C
o

ntrib
utio

n to
w

a
rd

s Living
 Sp

a
ce Pla

yg
ro

und
 a

nd
 p

itches ca
p

ita
l

im
p

ro
vem

ents
2018

2020
2 yea

rs
300k

200k
Lo

nd
o

n Bo
ro

ug
h o

f La
m

b
eth

C
IL / G

ra
nts

Living
 Sp

a
ce

Pr12
C

o
m

m
unity C

hest G
ra

nts
Revenue

Pro
vid

e so
cia

l co
o

king
 fa

cilities, a
m

a
teur p

erfo
rm

a
nce a

nd

rehea
rsa

l sp
a

ces fo
r use b

y lo
ca

l p
eo

p
le, resid

ents fo
o

d
 g

ro
w

ing

a
nd

 sho
p

fro
nt im

p
ro

vem
ents

2018
2023

5 yea
rs

250k
250k

So
W

N
 / W

a
C

o
C

o
C

IL
Pla

n a
rea

Pr13
H

ea
lth centre

C
a

p
ita

l
Pro

vid
e hea

lth centre to
 ca

ter fo
r ca

tchm
ent p

o
p

ula
tio

n o
f 12,000,

p
ro

vid
ing

 12-14 co
nsulting

 ro
o

m
s (to

 C
Q

C
 sta

nd
a

rd
s) 4 trea

tm
ent

ro
o

m
s a

s w
ell a

s a
d

d
itio

na
l w

a
iting

 ro
o

m
 sp

a
ce.

2019
2022

3 yea
rs

U
nkno

w
n

U
nkno

w
n

N
H

S Trust
C

IL / G
ra

nts
TBC

Streetsca
p

e &
 tra

n
sp

o
rt

Pr14
Streetsca

p
es d

esig
n

g
uid

a
nce

C
a

p
ita

l
D

esig
n g

uid
elines setting

 o
ut ho

w
 netw

o
rk o

f streets sho
uld

 b
e

d

esig
ned

 fo
r d

ifferent m
o

d
es.

2018
2019

1 yea
r

10k
10k

So
W

N
 (p

lus d
esig

n tea
m

, TfL,
Bo

ro
ug

hs a
nd

 BID
s

C
IL

Pla
n a

rea

Pr15
Street m

o
nito

ring
 senso

rs
Bo

th
N

etw
o

rk o
f senso

rs g
enera

ting
 info

rm
a

tio
n w

hich m
ust b

e used
 b

y
d

evelo
p

ers to
 g

enera
te info

rm
a

tio
n fo

r p
la

nning
 a

p
p

lica
tio

ns (e.g
.

tra
ffic, fo

o
tfa

ll fig
ures, w

ind
, lig

ht, a
ir q

ua
lity etc)

2019
2024

5 yea
rs

300k
300k

So
W

N
 (p

lus d
esig

n tea
m

, TfL,
Bo

ro
ug

hs a
nd

 BID
s

C
IL / LIP / G

LA
C

o
re So

uth Ba
nk

Pr16
Tra

ffic red
uctio

n g
ra

nts
Revenue

Im
p

ro
ve servicing

 a
rra

ng
em

ents to
 p

ro
fessio

na
lise o

p
era

tio
ns

a
nd

 red
uce lo

ca
l tra

ffic (e.g
. lo

ca
l freig

ht co
nso

lid
a

tio
n centre w

ith
d

istrib
utio

n fro
m

 electric vehicles)

2018
2021

3 yea
rs

200k
100k

So
W

N
C

IL
C

o
re So

uth Ba
nk

Pr17
M

o
nito

ring
, enfo

rcem
ent a

nd

m
a

intena
nce

Revenue
Lo

ca
l m

a
na

g
em

ent, m
a

intena
nce a

nd
 enfo

rcem
ent reg

im
e a

cro
ss

a
ll them

es via
 a

 tea
m

 o
f m

o
nito

rs a
nd

 d
elivery o

fficers
2018

2021
3 yea

rs
300k

150k
So

W
N

 (a
nd

 BID
s)

C
IL / BID

 levy
C

o
re So

uth Ba
nk

Pr18
Sp

ine Ro
ute

C
a

p
ita

l
Red

esig
n a

nd
 p

ro
visio

n o
f new

 streetsca
p

e a
t U

p
p

er G
ro

und
 a

nd

Belved
ere Ro

a
d

2019
2022

3 yea
rs

4m
2m

SBEG
C

IL / BID
 levy / Priva

te

investm
ent / G

ra
nt

C
o

re So
uth Ba

nk

Projects
reference

41

Projects
reference

42

43

Appendices

44

Appendix 1.

Summary of results of consultation and evidence for P1 – P6
: Green infrastructure, open space and air quality

According to the consultation, open and green space is highly valued in the South Bank and
Waterloo neighbourhood and many people are concerned that development – and
particularly high rise development without private gardens or balconies – creates pressure on
these amenities. Many thought that more open space was urgently needed.

The neighbourhood does not, by official measures, suffer from a shortage of open space.
However, the methodology – square metres per capita of residents – does not take into
account the large numbers of commuters, tourists and local workers who create substantial
pressure on the area’s open spaces. The Lambeth Open Space Strategy 2013 states that in 2011
there was unrestricted open space provision of 1.49 hectares per 1,000 people, although this is
spread unevenly and particularly limited in the northern part of the borough, where the
Neighbourhood Plan area is located.5

The net amount of publicly accessible open space in the area has been reduced through
development and though Lambeth and Southwark policy resists its loss, this has not always
been effectively enforced via the Planning system. Local people believe that there are limited
opportunities to create more green open space in the area, including for example via an
extension of Jubilee Gardens.

Greater local autonomy in the management and maintenance of parks and open spaces is
both an opportunity and an inevitability as local authority cost savings are made. Local
authorities have a responsibility to consider carefully the conditions under which the disposal
of these assets into the hands of the community will be undertaken.

The Thames is also recognised locally as a valuable open space asset, with its fringes offering
vistas and space which can be used both for relaxation and at different times also for culture
and excitement. These uses should be preserved in balance.

The Neighbourhood Plan’s definition of Open Space is taken from Lambeth’s Local Plan (9.1),
which goes further than Southwark’s by including publicly accessible spaces such as
communal squares, of which there are several in the neighbourhood area, such as the White
House Garden, Forum Magnum Square, Emma Cons Garden and King’s Plaza. Lambeth’s
definition specifies open space as:

 Metropolitan Open Land, common land, historic parks and gardens, district and local
 parks, nature conservation areas, play areas and adventure playgrounds, outdoor
 sports facilities, allotments, cemeteries and burial space, amenity land within housing
 estates, communal squares and gardens and the River Thames Foreshore and Thames
 Path in accordance with London Plan policy.

5 Lambeth Open Space Strategy, Paragraph 7

45

Air Quality

Parts of the road network of South Bank and Waterloo Neighbourhood are highly polluted,
and levels of NO2, PM10s and PM2.5s (key particulates which contribute to air pollution) and
their potential to affect the health of local people are exacerbated by unique factors,
including the high number of buses, including the bus garage on Cornwall Road, idling taxis
in large numbers around Waterloo Station, coaches on the South Bank and dust from
construction and elevated railway infrastructure.

The above snapshot is taken from a system developed by King’s College London’s Air Quality
Unit. This models air quality across central London and regularly demonstrates pollution to
exceed legal limits.

On 5th October 2015, a team of volunteers from South Bank & Waterloo Neighbours worked
with King’s College to collect evidence to support policy P20, which seeks special protections
for certain back streets in the neighbourhood area, designed to create low pollution walking
routes (‘Greenways’) and provide opportunities for pedestrians to reduce their exposure.

Volunteers measured pollution levels on a range of streets in the neighbourhood area,
including those earmarked for designation as ‘Greenways.’ The experiment supported King’s
College data demonstrating that in some cases, back streets were 50-60% less polluted than
parallel main streets.

Therefore, measures that reduce exposure to pollution are to be introduced alongside those
that aim to improve air quality, such as guidance on use of particular materials, installation of
green infrastructure, traffic reduction and incentives for behaviour change.

46

Summary of results of consultation and evidence for
Policies P7 : Housing

South Bank and Waterloo, like the rest of central London, is subject to market forces that are
drastically reducing the availability of housing. This was seen as inevitable by many
respondents during the consultation and the power of the neighbourhood plan to address
these regional issues was accepted as limited. However, local plans and neighbourhood plans
are making attempts to develop policy in this area.

South Bank and Waterloo is unusual in comparison with most central London districts because
the demographic is enduringly mixed. According to the ONS (2011) Census, 40% of the housing
stock remains as social rented:

Tenure Number

Owned 962

Social rented 1908

Private rented 1549

This includes a prevalence of co-operative and housing association housing in the
neighbourhood, including the Coin Street Co-ops, Edward Henry Housing Co-op, New Cut
Housing Co-op, Pearman Street Co-op, Peabody, Metropolitan Housing Trust and others.
Security of tenure varies but has tended over time toward the less secure. For instance, the sale
of Church Commissioners estate to Grainger in 2005/6 resulted in a move away from assured
tenancies to assured shorthold tenancies or private sale.

If implemented, the extension of the Right to Buy to housing association tenants and the
associated requirement for the disposal of Local Authorities’ high value housing to fund the
purchase discount is likely to affect Waterloo more deeply than elsewhere in Lambeth and
Southwark. This will result in fewer Council or Housing Association homes, but co-op homes will
not be affected by the change.

Some affordable housing will be delivered through new development, including at
Lollard Street and Leake Street, in association with the Shell/Braeburn and Elizabeth House
developments respectively. Extra care housing for the elderly will be provided on the
Braeburn site, with a similar scheme earmarked for Gabriel’s Wharf.

Appendix 2.

47

Sites such as the Guy’s and St Thomas’ Charity owned Royal Street and the Bourne Capital
owned Triangle Site identified in Lambeth’s Local Plan are also likely to include a significant
housing element, including affordable housing.

In any case, local people, supported by evidence have raised concerns about the likely cost of
affordable units where they are let at 80% of market level rents. According to Valuation Office
figures cited in an article in The Guardian newspaper in February 2014,6 renting an affordable
two bedroom flat in the Elephant and Castle would require a salary of £44,000, 30% higher
than the London median average salary of £30,460. 6

The affordability issue is more pronounced among certain groups that are increasingly under-
represented in central London neighbourhoods such as South Bank & Waterloo. These include
those who work in retail, hospitality and healthcare locally, where employers are finding
recruitment and retention increasingly difficult where staff cannot afford to live within practical
reach of their workplace. 7

Also, the consultation showed that whilst not demographically underrepresented in the area,
housing which is specifically designed for older people is needed. As the local population
ages, there are few housing schemes which allow the elderly to remain in the community,
and though two are planned, evidence suggests that there is likely to be a demand for further
such accommodation. 8 For the ‘ambulant elderly’, smaller flats in which to downsize are to be
encouraged which both frees up family sized housing in the area and allows older people
to remain connected to their community. Consultation evidence suggests that retirees are
increasingly moving back to the city for its proximity to culture and healthcare, and the local
economy would benefit from such residents.

The final group local people believe should have access to housing in the area is young
professionals. In particular, and continuing the theme of cooperatives, housing which is
designed to increase communality, particularly between young professionals and the elderly
would be welcomed.

Although the methods for building housing to meet the needs of such groups are limited, the
policy approaches below reflect the intentions of the neighbourhood plan in seeing a range
of housing delivered. SoWN envisages a local role in the delivery and particularly the
management of housing to meet the ambitions of the Plan.

6 http://www.theguardian.com/housing-network/2014/feb/03/affordable-housing-meaning-rent-social-housing

7 2012 Figures, ONS.

8 paragraph 4.2.1, page 67 refers to whether lower paid service sector will be sustainable in light of escalating

 housing costs, and paragraph 8.7 refers to assisting low-middle income households, not limited to key workers

9 Paragraph 4.1.1, page 62 and paragraph 8.2, page 97

48

Appendix 3.

Summary of results of consultation and evidence for Policies P8, P9 :
Development management

The South Bank & Waterloo neighbourhood is a mayoral opportunity area and intensification is
Planned both in terms of housing and office space over the next decade. There are also increasing
numbers of hotels being built in the area. 10

Local views on issues relating to development management reflect an understanding both that
some development in the area is inevitable, and that neighbourhood Planning cannot be a tool for
resisting it. Campaigns catalysed by Waterloo Community Development Group and others have
been effective where development is seen as excessive or under-consulted upon.

During the initial consultation, businesses and residents agreed that the impact of development was
a key issue. In the next decade quality of life and business as usual will inevitably be
affected by a number of major developments and public realm projects.

30% of the respondents to the pre-submission consultation disagreed with the Plan’s conditional
support for the creation of further hotels in the area and hotels were regularly raised in comments
as an area of concern. Perceived negative impacts were thought to be:

 • Loss of other uses, such as residential (or office)

 • Proliferation encourages local retailers to change their target demographic,
 reducing shopping amenities for local residents

 • The perception that local residents are not benefited by hotels, or that hotels are not
 welcoming to locals. That they do not provide ‘active’ street frontage, or contribute
 to the life of the high street.

 • That their proliferation has disproportionate impact on amenities such as walk in
 centres, or causes additional burden for public services such as street cleaning etc.

 • Design tends to reduce the possibility of green open space

 • Taxi and coach pick up and drop off exacerbates local pollution

There is anecdotal evidence of a lack of coordinaton at planning stage which has led to major
projects on adjacent sites being consented, and subsequently developed at the same time. This
has led to excessive and protracted noise, dust, road closures, diversions and damage to streets.
In the South Bank and Waterloo Neighbourhood it will be particularly necessary to ensure that the
above schemes are effectively coordinated to protect the interests of local residents and
businesses, with joint strategies dealing with wayfinding, measurement of impact, messaging and
information, safety, and access.

The Our South Bank website (www.oursouthbank.com) and Construction Logistics Group are a
positive start to dealing with many of these issues, but further resources will be required as development
ramps up, and a commitment at planning stage to ensure that developers participate in the process.
Construction logistics Plans should furthermore adhere to Transport for London guidance. 11

A lack of or inconsistency in consultation was viewed as a key issue and although planning policy
cannot dictate consultation processes, the guidance for local authorities and developers which
reflects local ambitions in this area is included in the plan. A local mechanism to scrutinise major
applications as early as possible has been posited. This would enable a consistent dialogue
between the community, the developer and the planning authority which should reduce the
likelihood of objections. It would also allow local people to have a say in CIL and Section 106
allocations against the list of projects set out in the neighbourhood Plan.

10 The report “Hotels and Other Visitor

Accommodation in Lambeth 2013

(May 2013)”, pages 2-5 states that there

were 3,711 rooms, and a further 1,666

in the Planning pipeline at the date of

the report. Including additional rooms

already built, if all of the permissions

were built out, there would be 1,100 more

hotel rooms than the London Plan target

of 2,000 additional rooms between

2007-2026. There have been a range of

consented applications in the plan area

in recent years which have permitted

change of use from either office or

residential. These include Partnership

House, Waterloo Road; 100-108 Water-

loo Road, Park Plaza Westminster Bridge,

Park Plaza County Hall and Park Plaza

Waterloo, Marlin Apartments Westminster

Bridge Road, Holiday Inn Waterloo,

Novotel Waterloo and H10 Waterloo.

 11 https://tfl.gov.uk/cdn/static/cms/doc-

uments/construction-logistics-Plan-guid-

ance-for-developers.pdf

49

Appendix 4.

Summary of results of consultation and evidence for
Policies P10, P11, P12, P13 : Retail & work

The problem of retail in the area is closely linked with the change in demographic and lifestyles.
The fortunes of Lower Marsh were traditionally linked with residents’ use of the market for daily
grocery shopping and local office workers taking lunch in its cafes. Such habits are no longer
sufficient to sustain high street operations and so local independents are adapting to thrive.

As outlined in national studies of the changing nature of high streets in recent years, the
South Bank and Waterloo retail community will need to redefine the offer to move ahead.
The Waterloo Retail Study 12 identifies opportunities to create a retail centre with the
redevelopment of Waterloo Station and the ‘triangle site’ opposite. If sufficient supply of
modern new units is created to enable multiples to proliferate on Waterloo Road and in the
Station itself, the unique but separate shopping environments of Lower Marsh will face less
pressure from high rents, which lead to the loss of independents.

Local people support the addition of a supermarket in the right location, and being able to
shop locally would help to sustain low car ownership levels in the area.

Planning legislation does not permit councils to dictate the operator of a business, only the
nature of the operation, as set out in a list of Use Classes. Banks and estate agents are
represented by the same Use Class, as are chain supermarkets and independent clothes shops
– for this reason it is not possible through planning policy to prevent a situation which occurred
on Waterloo Road in which a Sainsbury’s Local, Tesco Metro and M&S Simply Food are situated
immediately adjacent to one another.

Additionally, a large majority of the available units are in private ownership and the landlord
is the sole determinant of the tenant that leases them. In many cases the landlord will accept
the operator who will pay the highest rent. It is only in cases such as Marylebone High Street,
where a single landowner – the Howard de Walden Estate – is able to ‘curate’ the high street
offer, choosing a mix of operators to suit a range of needs.

 12 Waterloo Retail Study, The Retail Group 2015

50

Although it is recognised that the forces of supply and demand drive retail, local people hope
that the plan can help to create the conditions to encourage both young start-up businesses
and which serve the needs of residents.

Approaches to solving this problem are found in the guidance and projects the neighbour-
hood forum has developed. The first of these is for a local consortium to purchase one or more
buildings for the benefit of the community. Run as social enterprises, these operations will:

a. Meet local need not currently met by the market (e.g. a community owned launderette)

b. Provide jobs and volunteer opportunities for local people

c. Provide genuinely affordable housing above retail units 13

The second of these is to set up a local retail trust which acts as a low cost lettings agency for
participating landlords, providing an agreed rental yield and resulting in a more balanced
offer for the neighbourhood. A local trust could also contribute to identifying temporary
lessees, pop ups and university spin off businesses in unlet new units. 14

The final issue raised in the retail working group is that of the severe lack of office space.15
The group advanced policy that committed to supporting the council in its protection of any
further losses, particularly of affordable or mid-range office space. In addition, opportunities to
create new offices should be taken up, with units in railway arches on Wootton Street providing
a good example and where potential exists for more such development. 16

13 Paragraph 5.15 of the “London Borough of Lambeth Retail and Town Centre Needs Assessment” states that in some parts of Central

London where small shops are in short supply and affordability is a key concern, a policy requiring Planning contributions to provide

or support affordable shop units for small or independent retailers may be appropriate

14 Page 113 of the “London Borough of Lambeth Retail and Town Centre Needs Assessment” reports on the Portas Review, which

recommended the provision of low-cost temporary space

15 Paragraph 4.5 of the “Employment Land Review 2013” states that a number of surveys found “the limited availability of employment

land and premises is seen as a key constraint in stimulating new investment.” Paragraph 6.38 states that “it will also be important that

other parts of the Borough away from the Opportunity Areas provide accommodation that is flexible and affordable and meets the

needs of SMEs” – unhelpful as the NP area is an http://www.lambeth.gov.uk/sites/default/files/EmploymentLandReview2013.pdf

16 Paragraph 2.11 of the Waterloo Area SPD states that “smaller businesses and social enterprises will be encouraged. Many railway

arches have already been converted to provide for small business use, and there are still many opportunities, particularly in the south

of the SPD area.” http://www.lambeth.gov.uk/sites/default/files/pl-Waterloo%20Area%20SPD%20-%20Adopted%202013_0.pdf

51

Appendix 5.

Summary of results of consultation and evidence for
Policies P14, P15 : Social infrastructure & culture

The strong traditions of mutual support, crucial to survival in Waterloo in the poverty
stricken 18th and 19th centuries, were carried forward in the 1970s into the development of more
formalised community organisations. These resident led initiatives brought enormous
improvements including in housing, community facilities and open spaces. They also helped
carry forward the sense of community into a changing world. Both the tradition of involvement
and the “village” atmosphere generated are much priced aspects of life in Waterloo.
An atmosphere we intend to continue through the plan.

Leake Street has been recognised as an area with cultural potential as a designated graffiti
area, and which could be enhanced as a pedestrian and cycle route, and to provide new uses
within its arches.17 Although it is necessary to protect the current graffiti use, some local people
believe that improvements can be made which allow other uses to proliferate alongside, as
long as they are sensitive to the need to protect street art.

Social infrastructure is mapped by SoWN overleaf, contributing to further understanding of
the extent of delivery of services. There are a range of community assets - small tenants and
residents association meeting spaces, health centres and doctors’ surgeries, churches, sports
facilities, public buildings and community centres. In the Waterloo Area SPD the London
Borough of Lambeth stated that all communities would benefit from improved social
infrastructure.18

A strategy will be developed by SoWN which :

a. Maps the physical assets available for the delivery of social infrastructure and the types of
 services delivered in each

b. Identifies gaps in service provision, according to local need

c. Makes recommendations of how the community groups might rationalise delivery,
 reducing the need to compete for funding.

17 Waterloo Area SPD (April 2013) paragraph 4.15 and 5.18

http://www.lambeth.gov.uk/sites/default/files/pl-Waterloo%20Area%20SPD%20-%20Adopted%202013_0.pdf

18 Waterloo Area SPD (April 2013) paragraph 1.10

http://www.lambeth.gov.uk/sites/default/files/pl-Waterloo%20Area%20SPD%20-%20Adopted%202013_0.pdf

5251

Community Facilities

53

Colour Type of Infrastructure

Places of worship

(NB Almost all the places of worship have spaces also used for other activities)

CoE – Parish of Waterloo
• St John's Waterloo Road
• St Andrew's, Short Street

RC – St George's Cathedral, St George's Road
• St Patrick's, Cornwall Road
• Friary on Whittlesey Street (associated with St Patrick's)

Oasis Church, 1 Kennington Road

The following churches worship in WAC (Community Centre)
• Divine Word of God
• Ensemble Pour Christ
• Glorious Faith Ministries
• Christian Hope Church
• International Breakthrough Ministries
• Apostolic Evangelical Ministry
• Impact Evangelical Ministry
• Door of Faith to the Nations Ministries

 Schools

 • London Nautical School, Stamford Street
• Oasis Academy Joanna School, Lower Marsh
• Oasis South Bank Academy, 75 Westminster Bridge Road
• St George's RC Primary School

Colleges / Adult Learning

• Morley College, Westminster

• Waterloo Campus of Kings College London, Stamford Street & Waterloo Road

• EF International Language Centre, 84 Roupell Street

• DDL College, 199 Westminster Bridge Road, Independent 6th Form education

• BPP Professional Education, 137 Stamford St, Business School

 Libraries

Public Library – Lower Marsh to be closed about June 2016 and moved to a
temporary site at Oasis Academy, Kennington Rd. then Planned that a new
Public Library be built on Joanna Oasis School, Lower Marsh

• Feminist Library, 5 Westminster Bridge Road
• Lambeth Palace Library, Lambeth Palace Road
• The Poetry Library, Royal Festival Hall
• The BFI Reuben Library, British Film Institute
• Centre for Literacy in Primary Education, Webber St Books and other materials
to to support professionals engaged in teaching reading.

54

Colour Type of Infrastructure

 Community Centres

• Waterloo Action Centre, Baylis Road
• Coin St Neighbourhood Centre and Conference Centre

 Children and Young People

 • The Co-operative Child Care Day Nursery, 21 Frazier Street
• Day Nursery and other children's activities and family support,
 Coin St Neighbourhood Centre
• St Patrick's Montessori Nursery School, 91 Cornwall Road
• Living Space and Play Space, Waterloo Road
 – activities for children and young people run by Blackfriars Settlement
• SE1 United. Youth organisation based in Royal Festival Hall
• Oasis Hub, Westminster Bridge Rd, activities for children and young people

Tenants and Housing Co-op Halls

The following have small community halls
• Edward Henry Co-op
• The Cut Housing Co-op
• Chaplin Close Sheltered Housing
• Peabody, Duchy Street
• Briant Estate
• Dodson Estate
• Wellington Mills

Waterloo Job Shop, Lower Marsh

Health Resources (SoWN area)

Hospitals
St Thomas' Hospital, Westminster Bridge Rd – Evelina Children's Hospital
These are both part of Guys and St Thomas’s NHS Trust

GP Surgeries (NHS) Waterloo Health Centre, Lower Marsh
Nearby and used by many residents in SoWN area
• Blackfriars Group Practice, Colombo Street
• Lambeth Towers Group Practice, Lambeth
• Prince's Group Practice, Prince's Street

Private Health Walk in – Occupation Health, Lower Marsh

Ambulance Station, Waterloo Road

Opticians – Opticalise, 33 Lower Marsh

Dentists

• Tooth Dental Care, 26 Lower Marsh
• Waterloo Dental Surgery, 223 Waterloo Road
• Smileright, 268 Waterloo Road
• SE1 Dental Care, 52 Kennington Road
• South Bank Dentists Riverside Building, County Hall, Westminster Bridge Road

Counselling

• Waterloo Community Counselling, Barley Mow Clinic, Greet House, Frazier Street

55

Appendix 6.

Summary of results of consultation and evidence for Policy P16 :
Streetscape & transport

The condition and management of the streetscape was the issue most commented on by the
public during the consultation. Reflected in the consultation were serious concerns about the
neighbourhood’s ability to sustain the numbers of people which currently pass through the
area using different modes of transport.

Although the neighbourhood faces similar problems to the rest of central London, certain
factors ensure that the area is busy for longer intervals that it is in similar locations. Railway
infrastructure, 60s elevated walkways and subways, small Victorian streets and large buildings
impeding pedestrian movement; the transport interchange contributes to large numbers of
buses, taxis, pedestrians and cycles, congesting roads and pavements; and the office, tourist
and night time economies attract large numbers of people at different times.

In appropriate parts of the neighbourhood, streets and public spaces of South Bank & Waterloo
are an opportunity for animation, for culture and supporting the local retail economy.

56

Appendix 7.
Area data.

Residents

The South Bank and Waterloo neighbourhood has a resident population of 9,656 which
represents 0.12% of the total London resident population of 8,258,993. The resident population
is 47.9% female and 52.1% male.

Age

The mean age of the South Bank and Waterloo neighbourhood area population is 35 years
compared to a mean age of 36 years for residents in the whole of London. The predominant
age band in South Bank and Waterloo neighbourhood is age 30 to 44 which represents 25.14%
of the population.

Age 0 to 4

Age 5 to 7

Age 8 to 9

Age 10 to 14

Age 15

Age 16 to 17

Age 18 to 19

Age 20 to 24

Age 25 to 29

Age 30 to 44

Age 45 to 59

Age 60 to 64

Age 65 to 74

Age 75 to 84

Age 85 to 89

Age 90 and over

0 250 500 750 1000 1250 1500 1750 2000 2250 2500 2750

People

Age Structure

Source : Census 2011

57

Ethnicity

The largest ethnic group is ‘White’ representing 59% of the neighbourhood area’s population,
comparable with London and the rest of the country. The second largest ethnic group is
 ‘Asian / Asian British’ with 18% of the neighbourhood area’s population.

The ethnicity split of South Bank and Waterloo’s residents is shown as follows;

Households

South Bank and Waterloo Neighbourhood area has 4,554 households, which represents 0.14%
of London’s 3,281,973 households. The household split by tenure is shown below.

The largest number of households lives in ‘Private rented: Private landlord or letting agency’
accommodation with 30% of the area’s households. That compares with 24% for the local
authorities of Lambeth and Southwark, 15% for London region and 14% for the whole of
England.

The Neighbourhood area has 319 households with dependent children aged 0 to 4,
representing 7% of the area’s households. 721 or 16% of the households in the Neighbourhood
area have ‘Dependent children in household’ of any age.

Households by Tenure (count)

Households rented from council or equivalent 745

Households rented from private owners 185

Households rented from other social landlords 1092

Households owned outright 446

Households with a mortgage or loan 552

Households rented from from private landlord
or letting agency 1377

Households where occupiers living rent free 94

Households in shared ownership 63

Residents by ethnicity (count)

Residents who are Asian / Asian British 1759

Residents who are Black / African /
Caribbean / Black British / Asian British 1390

Residents who are Mixed / multiple ethnic groups 588

Residents who are White 5657

Residents who are Other ethnic groups 262

58

Employment

The following chart provides a breakdown of the South Bank and Waterloo neighbourhood
by socio-economic classification for all residents aged 16 –74.

The National Statistics Socio-economic Classification (NS-SEC) provides an indication of
socio-economic position based on occupation. It is an Office for National Statistics standard
classification. To assign a person to a category their occupation title is combined with
information about their employment status, whether they are employed or self-employed,
and whether or not they supervise other employees.

The largest group is ‘Lower managerial, administrative and professional occupations’
representing 20.35% of the neighbourhood area’s population, and other well represented
categories are higher managerial, administrative and professional’ and ‘not classified’.
This latter category includes full time students and economically inactive people.

Residents by NS-Sec (count)

NS-Sec: Higher managerial,
administrative and professional 1522

HNS-Sec: Lower managerial,
administrative and professional 1965

NS-Sec: Intermediate 693

NS-Sec: Small employers and own account workers 474

NS-Sec: Lower supervisory and technical 344

NS-Sec: Semi-routine occupations 650

NS-Sec: Routine occupations 492

NS-Sec: Never worked and long-term unemployed 468

NS-Sec: Not classified 1644

59

Education

The resident population is much more highly qualified than the England average.

43% of South Bank and Waterloo neighbourhood’s residents have level 4 qualifications and
above compared to 27% in England as a whole. This category comprises qualifications from
Certificate of Higher education to Doctorate. At the other extreme, 13% of the area’s residents
have no qualifications compared to 22% in England.

Health

South Bank and Waterloo neighbourhood has 319 (3.3%) residents that report being in bad
health and 112 (1.2%) residents that report being in very bad health.

Residents by educational qualifications (count)

No qualifications 1165

Apprenticeship 67

Level 1 qualifications 656

Level 2 qualifications 711

Level 3 qualifications 1159

Level 4 qualifications and above 4153

Other qualifications 667

Residents by level of health (count)

Very good health 5160

Good health 3094

Fair health 971

Bad health 319

Very bad health 112

60

April - July 2014

Executive Summary

Consultation

Between April and June, South Bank and Waterloo Neighbours (SoWN) undertook the
second phase of the process of developing a neighbourhood plan. This ‘listening phase’ was a
wide-ranging consultation to determine the general issues that local residents and employees
wanted to see addressed in the plan.

Ideas for the themes for the plan were collected in:

 a. Walking tours of the area

 b. Debates

 c. Local meetings, events and a school assembly

 d. Market stall on Saturdays in Lower Marsh

 e. Online activity

Themes

The themes which have emerged through engagement are:

 • Streetscape and transport

 • Development and housing

 • Social infrastructure

 • Retail

 • Green infrastructure and air quality

Next steps

The SoWN steering group will be asked to consider the outcome of the consultation and ratify
the themes for the Plan. Following this, the next steps are:

 August 2014
 Members will be invited to form sub-groups to develop a set of objectives around
 each theme.

 September 2014

 Once these objectives are agreed, they will be tested to see if the community agrees
 with them at a series of events around September/October.

 November 2014

 Following this, we will need to start writing formal policy for the plan and this will
 involve inviting input from planning policy professionals in conjunction with Lambeth
 and Southwark Councils

The plan will then be further consulted upon, go through an independent examination and
then a local referendum will be held.

Appendix 8. Listening Phase
Consultation Report.

61

South Bank and Waterloo Neighbours (SoWN) are a group of 400 local residents and
employees who have been formally designated to develop a neighbourhood Plan under the
Localism Act. The South Bank & Waterloo Neighbourhood Plan will describe local aspirations for
the development of the area over the next decade and will include a target list of improvements
to be funded via developer contributions. Following an independent examination to ensure
legal conformity, the Plan will be subject to a referendum of businesses and residents and subject
to a positive result, will form part of Lambeth and Southwark’s Core Strategy.

Local people have elected to prepare the plan because of the unique pressures the
neighbourhood faces. A community of 10,000 resides in an area that hosts 25m visitors a year,
the UK’s busiest railway station which brings an annual 40m commuters into the local public
realm, a hospital, university, cultural institutions and business headquarters. Unprecedented
development in the next 20 years will compound the pressure on this part of central London
and in a climate of diminishing public resources a locally-tailored approach must be
developed to manage both the problems and opportunities.

Many of the issues above are reflected in the wide ranging consultation SoWN ran in early
summer 2014, which is the subject of this report.

1. Introduction and purpose of the report

This report summarises the South Bank and Waterloo Neighbours (SoWN) Neighbourhood Plan
development process. The purpose of the different phases is set out below in the context of the
wider programme:

Timescale Milestone Purpose

April 2013 – March 2014 Development of forum
and designations of forum
and area by Lambeth and
Southwark

Establish governance
arrangements, build
members support and gain
legal designation

April 2013 – July 2014 Listening phase Events and discussions to
harvest information about
general issues affecting the
future of the neighbour-
hood

July 2013 – Aug 2014 Distilling phase Distillation of key issues into
a set of themes around
which sub-groups will form
and develop policy

Aug 2014 – Oct 2014 Objectives testing phase Development of objectives
and testing in wider
community

Oct 2014 – Dec 2015 Policy writing

The Listening Phase was agreed in a full forum meeting of the South Bank & Waterloo
Neighbours on 9 April 2014. A series of events, walks and other consultations were proposed
which are summarised overleaf.

62

‘Listening Phase’ consultation activity

The SoWN team had direct contact with 989 people during the listening phase engagement
(excluding contact via newsletters, email updates and publicity) and this provided an
opportunity to understand the key issues concerning those living and working in the South Bank
and Waterloo neighbourhood. 405 ‘burning issues’ were collected which are summarised in
Section 3.
Engagement activity comprised the following:

i. Walks and debates – direct engagement

 • 10 May, 2pm - 4pm, Developments in South Bank & Waterloo: South Bank,
 area walk and debate. 28 Participants

 • 13 May, 6pm – 7:30pm, Debate: Is South Bank and Waterloo changing for the
 better or worse? 32 participants

 • 21 May, 6pm – 7:30pm, Development in South Bank & Waterloo: Blackfriars Road,
 area walk and debate. 20 participants

 • 14 June, 2pm – 4pm, Outer spaces in South Bank and Waterloo: South Bank
 area walk and debate. 24 participants

 • 18 June, 5:30 – 7:30pm, Outer spaces in South Bank and Waterloo: Lambeth Road,
 area walk and debate. 19 participants

 • 26 June, 6:00 – 9:00pm, Debate: The role of arts, culture and heritage in building
 a community (and closing reception). 24 participants

Total participants 147

ii. Other events and meetings – direct engagement

 • 10 December, 2013 exercise at Christmas event – engaged with 60 people

 • 23 April Waterloo Sights and Sounds – engaged with 7 people

 • 29 April South Bank Partnership – engaged with 34 people

 • 6 May, Oasis School Assembly – engaged with 50 people

 • 8 May, Waterloo Open Spaces Partnership – engaged with 8 people

 • 10 May, St John’s Church Planning group – engaged with 30 people

 • 17 May, Peabody Blackfriars Road fete – engaged with 20 people

 • 19 May South Bank Employers’ Group Board – engaged with 16 people

 • 22 May, Waterloo Steering Group – engaged with 15 people

 • 5 June, South Bank Forum – engaged with 124 people

 • 9 June and 23 June, Oasis UK – engaged with 5 people

 • 11 June, Ben Kind, Bishop’s Ward Councillor

 • 12 June, Hatch Row and Edward Henry Co-op discussion – engaged with 4 people

 • 13 June, Waterloo Strategic Forum – engaged with 30 people

 • 23 June, Cllr Jennie Mosley, Bishop’s Ward Councillor

 • 28 June, St John’s Festival – engaged with 30 people

 • 4 July, Waterloo Carnival – engaged with 15 people

Total participants 450

63

iii. Lower Marsh Market Stall – direct engagement

 • May 17 – engaged with 75 people

 • May 31 – engaged with 75 people

 • June 7 – engaged with 50 people

Total participants 200

iv. Online activity

 • SoWNeighbours website – 6 comments left

 • Twitter 192 followers and 433 tweets sent

2. Summary of findings

As can be seen above, information was collected in a variety of ways to ensure many people
could contribute. Extensive notes were taken at walks and debates to record the discussion,
and a board was provided on which both questions and issues could be written on post-it
notes and attached.

The market stall also employed the boards and an electronic schedule of comments was
updated after each day. The stall also featured a ‘heat map’ on which local people were
encouraged to record the places they lived, enjoyed and disliked. Responses were recorded
and encoded for analysis.

‘ Burning issues ’

The SoWN steering group agreed that in order to ensure the early process of engagement
was as accessible as possible, a simple and standardised method should be adopted. It was
decided that local people should be asked to name their ‘three burning issues’ facing the future
of the South Bank and Waterloo neighbourhood. This was also a simple message to deliver
and SoWN volunteers were able to ask neighbours, workers their colleagues and tenants and
residents associations could discuss the issues they wished to include.

Responses were both general and specific but ranged
across a number of subjects. An additional layer of
complexity was added where the discussion was more in-
depth. Participants were asked:

 1. What do you value about South Bank and
 Waterloo and want to PRESERVE

 2. What do you want to CHANGE about
 South Bank and Waterloo

 3. What do you want to ADD to South Bank
 and Waterloo to improve its future

Over 440 ‘burning issues’ were recorded over the listening
phase period, and these are summarised in Appendix 1.
An analysis of the themes they addressed was undertaken
and these are summarised overleaf.

The responses fitted into the following broad themes: streetscape and transport issues,
development and housing, retail, community facilities, social infrastructure, green infrastructure
(e.g. open space / trees) and air quality, and a small number of other issues.

64

Burning issues split by theme and ordered by volume of responses

Summary of ‘burning issues’ raised during the listening phase

Streetscape and transport

 • Concerns about the way the area is managed and maintained - litter, dog mess,
 and maintenance around railway tunnels

 • Concerns about road safety (particularly among children) with calls for slower traffic

 • Concerns about the domination of the car and suggestions that the streetscape
 should be redesigned with pedestrians and cyclists in mind

 • Need for better vehicular access to local streets and better enforced residents
 parking

 • Improvements to the bus network

 • Suggestions for the improvement of specific sites (e.g. Westminster Bridge Road,
 Waterloo Road, IMAX subways, Lambeth North, Blackfriars Road)

Development and housing

 • Concerns about size, height and scale of development in the area

 • Particular opposition to development of a large number of hotels – perception that
 they add little to the community

 • Concern about balance of housing provision - too much private and not enough
 social, affordable or affordable rent, sheltered, coop housing etc

120

100

80

60

40

20

0

N
um

b
e

r
o

f r
e

sp
o

n
se

s

Stre
etsc

ape

& Tra
nsport

Development

& Housin
g Socia

l

Infra
stru

ctu
re Retail

Green Infra
stru

ctu
re,

and air q
uality Other

65

 • Concerns about the size of units and particularly the lack of family sized housing

 • Concerns about the disruption of construction and need for coordinated
 management

 • Suggestions for the development of specific sites

Retail

 • Concerns that there is not enough retail of the right mix, balanced between the needs
 of tourists, commuters, residents and workers

 • Concerns that rent rises and gentrification are giving rise to loss of independents in
 favour of chains

 • Demand for specific provision such as a supermarket or launderette

Social infrastructure

 • Provision should respond to demand from increasing population. In order by
 volume, the requests were for schools, sport and leisure, play-space, community
 spaces, a swimming pool, improved library facilities, GP, provision for families and
 older children and public toilets

 • Concerns around the balance of investment, with much being invested in tourism and
 little in local residents

 • More should be done to reduce petty crime, begging, and street drinking/drug
 taking, but it is important to improve support provision for the homeless

 • Care should be taken to preserve the area’s diversity and community spirit –
 Waterloo is seen as special in this regard. Provision should ensure that all ages are
 catered for to ensure continuity and reduce transience

 • Preservation of the area’s cultural offering is vital

Green infrastructure and air quality

 • There is demand for more green open space / pocket parks and those that currently
 exist should be well maintained

 • Some spaces should be designed with residents rather than tourists in mind, aimed at
 quiet reflection or food growing

 • Maintenance and provision of more street trees is important

 • Anti social behaviour in parks should be reduced

 • Children in particular felt that they were underprovided for

 • Taxis queuing around the Station contributed to problems with air quality

Other

 • Reduce helicopter noise

 • Dispense with congestion charge for locals

 • Service delivery via local mechanism funded by development

 • Community should say how S106 / CIL / empty property tax is spent locally

66

Walks and Debates

Conversation and debate covered many of the subjects above, with a focus on upcoming
development, demographic and social shift, heritage/culture and open space/public realm.
These events also considered specific sections of the neighbourhood, including Blackfriars
Road, South Bank, Waterloo Station, Westminster Bridge Road and Lambeth Road.

A summary of the discussions is below, split by theme. Some of the ideas for policies for the
neighbourhood Plan that emerged during the discussion are also given. Although these
are only suggestions at this point, such policies will eventually make up the formal part of the
neighbourhood Plan. Issues and projects which cannot be translated into Planning policy will
form part of the non-strategic ‘vision’ section of the neighbourhood Plan.

A Streetscape and transport

Key among concerns of local people was the compounded problem of high footfall and a
public realm which is difficult to navigate. The conflict between modes (particularly walking,
cycling and road traffic) was also raised on a number of occasions.

Concerns were expressed over the pace of the redevelopment of Waterloo Station, since
resolving the local problems caused by this building was considered a vital piece in the puzzle.
Interim measures would be needed to create physical links between different parts of the
neighbourhood currently bisected by the Station, particularly between Lower Marsh and York
Road. However, the many who advocated the redistribution of footfall tended to do so in
support of struggling businesses south of the Station and not all agreed that such redistribution
was desirable. It was hoped by some that Station undercrofts could be opened up allowing
for improved movement at ground level, as well as space for retail or other uses.

A connected concern was the impact of rail infrastructure beyond the station such as viaducts
and tunnels which discouraged use or impeded navigation. Westminster Bridge Road was
used as an example of public realm diminished by rail infrastructure.

Participants also expressed a desire to see high quality public realm brought by new
developments which improved the way the area functions: opening up new routes, providing
space to dwell and animation including active frontage, retail, street trading, public art and
entertainment where appropriate. For this reason, public realm proposals which some
perceived to detract from the movement function – principally the Shell site’s narrowing of
the pavement at York Road and the removal of the podium area – were not well-supported.
Management of the public realm during the construction period ahead was considered vitally
important for the safety of pedestrians and to ensure the operational continuity of the area.

Commuters exiting the station and using local routes were considered by many to be a daily
problem and the design of public realm should recognise and accommodate them.
Pedestrian routes such as Sandell Street and Roupell Street were not appropriate for the high
numbers of commuters using them and management of litter and maintenance of such streets
were not adequate. In contrast, many felt that investment in the public realm was weighted
towards the needs of commuters and tourists rather than residents.

Some were concerned that new development was likely to exacerbate the problem, and even
created safety concerns – e.g. the impact of new hotels on overcrowding at Lambeth North
Station and the immediate environs and additional footfall created by the Garden Bridge.

Some participants advocated greater use of underground space for buses, parking and other
functions to reduce congestion at street level. However, others sought more residents parking
and vehicular access to local streets. Streetscape design should encourage sustainable
transport such as walking or cycling though many raised a conflict between the two, for
instance, where cycling occurred on the riverside walkway or on pavements.

67

Key places to improve include):

i / IMAX Subways and Roundabout, areas which are seen as unwelcoming and a barrier to
 navigation. Many recognised the problem of frequent level changes which precluded a
 ‘street level’ solution. It was suggested that a proportion of the IMAX advertising revenue
 might be given over to local improvements.

ii / Waterloo Road, which was considered to be very congested, with narrow pavements,
 too many buses and unattractive public realm.

iii / Blackfriars Road, which is seen as unwelcoming and underused by pedestrians but for
 which a broadly supported ‘Blackfriars Boulevard’ scheme is emerging. Concerns remain
 about a dominance of ‘bland’ retail and the potential for the Cycle Superhighway to
 reduce pavement width. Locals are keen to see a more ‘people-friendly’ St George’s
 Circus.

v / Westminster Bridge Road, which suffers from very poor public realm, particularly at the
 railway tunnel and Addington Street. It is traffic dominated and subject to large scale
 development which will cause pavements to become congested. There is an
 opportunity to provide a focal point/local identity at Lambeth North junction

vi / Leake Street, which was generally valued by locals but could be improved both as a
 passage between York Road and Lower Marsh (by better lighting and cleaning) and as a
 potential cultural destination in its own right.

vii / Upper Ground and Belvedere Road, seen as important for cycling and walking and the
 gateway to the riverside. Maintenance of the streetscape is poor and an opportunity
 exists to ensure developers coordinate and pool resources to invest in a joint scheme

Management and maintenance of the area was not thought to reflect the level of footfall in
the area and a number of participants sought a local mechanism to manage and maintain
the public realm. Cleaning, the management or reduction of street drinking and begging,
maintenance of parks (particularly the disposal of items related to street drinking and drug
taking) and management of litter from large events and the night time economy were all
thought to be problem areas. Seating and bins should be increased, well designed and
properly maintained. Places where people can linger and meet without needing to buy
food or drink should be safeguarded.

It was a generally accepted principle that space should be as democratic and inclusive as
possible, with anti social behaviour being managed rather than ‘designed out’ (e.g. seats
designed to stop rough sleeping). There was disagreement on the extent of management
required but some areas should be ‘zoned’ exclusively for specific activity (e.g. street art and
skating) if carrying such activity out across the area would have the potential to impinge on
others’ enjoyment of the space. The South Bank should retain an element of surprise and
eccentricity many thought impossible if public space was to be ‘over-managed’.

Policy ideas

i. Generation of CIL to fund ongoing and locally run management and maintenance of
 the area, using London Eye S106 model

ii. Developer contribution towards coordinated and cross borough management of
 neighbourhood during construction period

iii. Development of public realm projects list linked to development

iv. Community-led approach to cultural or public art strategies of large developments

68

B Development and housing

Participants recognised that the neighbourhood is to face two decades of development and
had varying reactions to this prospect, both positive and negative. Many recognised the
opportunity development brought, including the potential to unlock employment opportunities
or new pedestrian routes through congested areas. Others anticipated a regenerated public
realm, active frontage and animation. Many stressed the need to coordinate construction
during this period.

A significant number felt that the area was becoming overdeveloped and/or with the wrong
type of development – tenure, type (particularly hotels and student accommodation), and size
of developments being the key issues.

The concept of mixed-use development was generally supported. Many were concerned that
the housing mix was inappropriately balanced. A significant number called for more social
housing to be developed in the area. Affordable housing was not considered truly affordable
for local people and where Waterloo was seen as an exemplar of other types of housing,
particularly co-ops, debate was needed on alternative models of housing and alternative
measures of affordability. Some felt that the lack of affordability contributed to transient
communities: young people growing up in the area would not be able to stay and would
therefore have no investment in their neighbourhood. Equally, older people are not well
provided for with housing and must leave the neighbourhood to access appropriate care
later in life.

Many felt that the practice of allowing an off-site affordable housing contribution to be spent
on a greater volume of units in southern areas of Lambeth and Southwark, though contrary
to policy, was becoming standard practice and threatened the sense of a mixed community
which characterised the neighbourhood.

In addition, some were concerned that the affordable housing contribution was the priority
for local authorities and seeking to fulfil the 40% target (in Lambeth, 35% in Southwark), could
reduce the amount available for other mitigating measures such as better public realm, school
places etc, where these were also under increasing pressure from new residents. Local people
wanted to be more able to influence the formula for defrayal and a further debate is required
on this issue.

69

Heritage is a key concern but there is a balance to be struck between listing assets and
preventing their reuse. Preserving the area’s general character can be as important as listing
individual buildings. Many disagreed over the need or otherwise to restrict the height of
buildings in appropriate places in Waterloo but where buildings are high they should be more
sensitively expressed at ground level. The impact on local views is important to local people
and the impact of development on the setting of the Westminster World Heritage Site should
not eclipse this issue.

Where open space is secured through development, there should be a mechanism to
guarantee that the space will remain accessible. Some felt that such assurances had too often
been rescinded post-construction. Major developments and even advertisers could
compensate local people for their position/impact via a locally defrayed revenue S106
payment.

There was some recognition of the change in the local demographic – a trend towards single
occupancy dwellings, new foreign investment in London property market and a greater than
ever before wealth gap in the local resident population.

Policy ideas

i. Developers’ transport Plans must be seven-day rather than five-day

ii. Modelling of wind and shadow effects on development should be independently carried
 out (though still paid for by the developer)

iii. Revenue S106 payment on large developments used by local community to mitigate the
 impact in perpetuity

iv. Community consultation on major developments to be carried out early and
 independently

v. Make it a condition of advertising consent that advertising hoardings provide revenue
 stream for local defrayal

C Retail

Participants raised concerns about the balance in the local retail offer between residents,
workers/commuters and tourists. A significant number of both local residents and to a lesser
extent workers believed that the retail offer was insufficient for their needs.

Retail was seen by many to be the principal reflection of a neighbourhood’s character and the
homogenisation of retail as marking a loss of that character. Therefore a key concern was the
perceived decline in numbers of small independent shops and the fragility of Lower Marsh in
particular.

Some considered that this decline was inevitable, with rising rents exacerbated by recent
public realm improvements. Similar changes had been observed on The Cut following
improvements in 2009. Others said that Lower Marsh would continue to be characterised by
independents and that small floor plates which are unattractive to chains would preclude the
changes in lease-holdings seen in The Cut.

Lower Marsh Market was seen to be important for the success of the area, and some
reservations were expressed about its future, citing declining numbers of traders and custom,
and an apparent shift towards hot food rather than groceries, clothes and kitchenware which
was seen as serving worker rather resident demand.

The Lower Marsh economy could be supported with sensitive development and a
complementary offer in Leake Street or in Station undercrofts, creating a retail circuit with the
South Bank and featuring a shopping destination focusing on independent designer-makers
and street food. Brixton Village, Camden Market and the Brooklyn Night Bazaar were
mentioned as successful examples of this model.

70

With retail provision set to increase as mixed-use developments are constructed, a number of
local residents expressed a hope that the neighbourhood Plan could influence the occupation
of the new units, many of which remained empty for long periods of time post construction.
Given that fit-out costs often prevented start-up and temporary pop-up uses, requiring
developers to prepare units for such uses could be a Planning condition. In conjunction with
the developer and supported by a rolling CIL fund, a local trust could help to run units or
manage the temporary letting of limited units to local entrepreneurs.

Due to the likelihood of a substantial amount of new retail coming forward, and fears of further
‘blandification’, Blackfriars Road was seen as a key location to bring forward policies for
diverse retail, in partnership with the Bankside Neighbourhood Forum. The ‘curated’ use of
Network Rail arches to create clusters of businesses around particular sectors was an
opportunity being explored elsewhere.

The proliferation of Tesco Metro and Sainsbury’s Local stores was seen as a negative
development for the area, particularly when they were in close proximity. Such stores were
seen as reducing choice for the consumer, diminishing the character of the area and
responding to the needs of workers rather than residents. Conversely, many local residents
stated a desire for a large supermarket in the area, potentially on the Waterloo International
Terminal site.

There were also comments about the demographic shift in the neighbourhood fuelled by rising
property prices and the resulting retail aimed at the incoming wealthier residential population
or the tourist market. Some local residents reported with concern launderettes and other shops
serving local needs being replaced with bars and coffee chains.

There was a division between those who wanted to see more chain stores or anchor retail
across the neighbourhood and those who wanted less. Some people thought that the
character of the area was reflected in the evening economy, reflecting the area’s cultural
diversity and providing considerable opportunity for local economic growth. For others, such
establishments were a sign of gentrification and the loss of Waterloo’s working class character.
Launderettes, pubs, cafes and betting shops were seen by different sections of the community
as vital social hubs that should be protected.

Diversity of provision was seen as important to ensure that diverse communities were
adequately served.

71

Policy ideas

i. Retail Trust made up of local people to:

 a. Act as link between local entrepreneurs and those testing business ideas and
 developers / landlords with empty units

 b. Defray rolling CIL fund as rent subsidy, business development grant funding for
 small independents

 c. Own and manage (eg) community launderette as social enterprise and community hub

ii. Planning conditions compelling developers to :

 a. Ensure basic fit out of shop units for pop-ups, entrepreneurs and micro businesses

 b. Provide a certain number of small/affordable units suitable for above uses

D Social infrastructure

The diversity of the local population was regularly mentioned as an asset and many raised the
problem of inadequate community facilities, particularly a ‘whole-life hub’ which provided for
people of all ages, to serve them. Social inequality between those north and west of the station
and those to the south and east was seen as pronounced, with railway tracks acting as a
physical and metaphorical barrier to opportunity.

Schools were seen as community anchors, important in a transitory area, but school places
were said to be in particularly short supply. A number of participants reported anecdotal
evidence that people had left the area as a result of not being able to send their children to
school locally and this is supported by the new Oasis South Bank Free School figures which
suggest that 450 applications were received for 120 places. New development was seen as
likely to exacerbate the problem.

Community spaces and sports and leisure facilities including a swimming pool were also
needed, particularly for young people who were underprovided for in the neighbourhood.
Because of the lack of open space on which to develop sports pitches, new schools would
need to provide play space and sports pitches on roofs.

A new space and improved facilities for the library were also called for and new development
would create pressure on GP and dentistry provision in the area, where these were already
viewed as stretched. It was seen as the responsibility of developers to provide such facilities on
site, and for the use of the whole community.

Participants were concerned that homelessness endured as a problem so many years after
the development of the bullring (now the IMAX Cinema), though it was stressed by some that
homelessness had reduced a great deal and in their view the problem was street drinking,
drug abuse and begging. A combination of management of these behaviours and support for
those in need was suggested. Many felt that the street population was simply displaced from
one neighbourhood to another.

Work units and training to access jobs created via development (e.g. in the construction phase
or in the hotels, offices and shops being built), were viewed as a useful step in reducing
unemployment, particularly among local young people. Large employers also had a
responsibility to ensure there were employment opportunities for local people.

Drug sales around Waterloo Station and estates to the South and petty crime associated
with tourism and were raised as a problem at debates. It was suggested that police numbers
were too low for an area with such high footfall. It was also suggested that a unique licensing
regime might be developed to manage any issues created as part of the night time economy,
whilst recognising the unique part licensed premises (including cultural institutions) had to play
in supporting the local economy.

Local people recognised the contribution cultural institutions made to the local community but
some felt that more could be done to ensure culture was brought into estates.

72

E Green infrastructure and air quality

Open and green space was highly valued in the South Bank and Waterloo neighbourhood
and many people were concerned that development – and particularly high rise
development without gardens - created pressure on these amenities. Many thought that more
open space was urgently needed.

As reflected in discussion around Archbishop’s Park, the proportion of space given over to
particular types of activity such as sports, play space for different ages, quiet contemplation,
cafe, public toilets, food growing, flower beds and events was contentious.

Where the expectation was that development often resulted in a net loss of open space, it was
felt that development could either increase or maintain the amount of open space through
providing roof gardens, access to new space at ground level, or compensatory space off-site.
Roof gardens were seen as a particular opportunity given the success of the South Bank
Centre’s spaces above the Queen Elizabeth Hall, however concerns were raised over
problems gaining access to spaces in developments which were guaranteed at planning
stage to be public.

Local residents and workers sought out and valued quiet green space away from visitors to the
South Bank and it was hoped that further such sanctuaries could be created.

It was generally recognised that space did not need to be green to be valued and that there
was more to greening than open space. The riverside walkway was regularly brought up as
a key asset, although one which some locals used less frequently due to increasing footfall.
Also, many felt that street trees, green walls and other forms of green infrastructure should be
integrated at every opportunity as part of development and public realm improvement.

73

Although opportunities for creating new accessible space were seen as limited, they do exist.
The developable space underneath, or above, Waterloo Station is the size of ten Trafalgar
Squares. Organisations like Make Space Studios have taken advantage of seemingly unusable
land beside railway tracks to provide over 80 artist studios. Some felt that more could be done
with the foreshore of the Thames, including using the beach at low tide or developing a lower
walkway similar to that alongside the Seine in Paris but which rose or fell with the tide. The
temporary use of development sites for sports pitches could be considered and the reduction
of road space, though unlikely to create enough room for a park, could increase the functional
space used by pedestrians to sit and rest.

Places of particular debate were:

 I. Hungerford Car Park – many people were aware of its designation as Metropolitan
 Open Land and repeated the desire to see it developed as an extension to Jubilee
 Gardens, at least in part

 II. The Garden Bridge – despite the calls for new open space, the Plans for the bridge
 were received by some with caution. Many argued that the space would attract
 further footfall (estimated 7m annually) and further erode the opportunities for
 peaceful riverside promenade. Management of litter on routes between the
 Garden Bridge and the Station and the impact on views from Waterloo and other
 bridges were also raised as concerns. It was felt that the area needed more pocket
 parks and places of sanctuary rather than further tourist attractions, but others
 celebrated the prospect as a much needed new green open space

 III. Archbishop’s Park – Identified as a much-loved Green Flag local space, Plans for
 its transformation via funds from development caused debate over the proportion
 of space given over to sports facilities versus the proportion of land for open space,
 revenue generating or other uses. Each use impacts of different communities in
 different ways (e.g. the floodlighting and noise of sports pitches has the potential to
 disturb neighbouring residences, but reduction of sports pitches impacts on access to
 young people to sport).

In response to the question of community management of space, feelings were mixed as to the
sustainability of this model. Local management would require a regular income stream via a
mechanism such as the London Eye revenue S106 agreement and the oversight of a trust rather
than a loose collection of volunteers. Other potential sources of income including private
grants, events, cafes and the renting out of sports pitches could also be used.

The social and educational benefits of the local management of space, food growing and
bee-keeping were recognised. Volunteer interventions such as guerrilla gardening,
neighbourhood management of pocket parks and estate gardens and arrangements which
helped vulnerable local people (such as the putting down roots maintenance of St John’s
Garden) were popular and seen as of great value to the neighbourhood.

It was generally recognised that air quality was poor in the area and two contributing factors
cited in addition to general traffic levels were taxis queuing for Waterloo Station, often from as
far as York Road, and the bus garage at Cornwall Road.

74

Heat map

Used at the Lower Marsh Market stall and at selected events, the heat map was a way of
building a picture of the distribution of participants (black stickers), physical hotspots or areas of
concern (red stickers) and areas that people valued (green stickers).

There were 107 responses from those living and working across the area, including a small
number of those from immediately outside the neighbourhood. Appendix 2 shows the raw
data, but the top responses in each category were:

75

Green / Positive

Location No. of people

Lower Marsh 47

Archbishop’s Park 34

Queens Walk / National Theatre 13

Royal Festival Hall 13

St Thomas’ Hospital 12

National Theatre 11

The Cut 9

Jubilee Gardens 8

Leake Street Tunnels 8

Lambeth Palace Road / Lambeth Palace 8

Red / Negative

Location No. of people

Westminster Bridge Road railway tunnel 17

Queens Walk 7

Leake Street Tunnels 7

Capital Tower footway 6

BFI 5

Westminster Bridge Road roundabout 5

Shell Centre 4

Waterloo Christian Centre 4

Park Plaza Westminster Bridge 3

Waterloo Station parking 3

The Cut at Blackfriars Road 3

Waterloo Road 3

It is not possible to report on the reasons for the respondents choices in every case and these
data are not statistically significant. They do however indicate the assets that are valued and
of concern in general terms. In the case of the Leake Street tunnels it is interesting to note the
even split between those that valued it and those that singled it out as an area of concern. The
support for Lower Marsh is significant, although the reasons for people’s selection of this area
differed. The choice of the Westminster Bridge underpass as an area of concern is
unequivocal however.

Given the data above, SoWN should consider the approach to specific areas in the
neighbourhood as well as themes.

76

APPENDIX 8A:
Burning issues raised during listening phase

Streetscape & transport

Better management / maintenance of streetscape 31

Improve street design for pedestrians and disabled 21

Cyclist-friendly road layouts 7

Improve flows of people and routes 5

Containers for bin bags, more litter bins 4

More or better enforced resident parking 4

Encourage people to dwell in the neighbourhood away from the river 4

Make improvements to IMAX / Waterloo Road area 4

Routes under railway arches need improvement 3

More seating 3

Protect / Open up Leake Street as a key route and potential cycle park 3

Deliver Blackfriars Road ‘Boulevard’ 2

Faster and more frequent buses 2

Enforcement against this who drop litter or don’t pick up dog mess 2

Cash point on Lower Marsh 2

Better access to streets for local traffic 2

Make improvements to Westminster Bridge Road / Addington Street 2

Stop cycling on pavements / encourage cyclists to be more considerate 2

Redesign crossings at the Old Vic 1

No more cars / pedestrianisation where possible 1

Reduce speed limit of St George’s Road 1

Make improvements to Lambeth North 1

Privately owned public realm should always be publicly accessible 1

Reduce the impact / number of buses standing 1

Street based animation, street trading, entertainment etc 1

A riverside walkway free of commercial interests 1

Total 111

77

Retail

Preserve independent retail / no more chain stores 33

Create retail mix or more retail / fill empty shops 18

More variety for Lower Marsh Market 8

Stop social cleansing / gentrification of Lower Marsh 5

Launderette / dry cleaner 5

Supermarket 4

More/better bars, restaurants and nightlife 3

No more estate agents 1

Too many bars and restaurants 1

Too many coffee shops 1

Too many betting shops 1

Balance of retail to cater for residents, tourists and workers 1

Subsidise rents for Lower Marsh shops and stalls 1

More specialist food shops 1

Campaign to encourage new residents to support local business 1

Get rid of ‘tacky’ Christmas Market 1

Department store 1

Total 86

78

Development & housing

Preserve heritage / character 15

More affordable housing for locals 14

Stop the development of further tall / large scale buildings 14

Too many hotels 11

Preserve or increase social housing 10

Active frontage and public realm on all new development 4

Stop further development 4

More affordable rent properties 4

Provide usable green space on the roofs of developments 3

Better management of construction 3

Do more to mitigate environmental impacts - wind, shadow, views 3

More co-op housing 3

Prevent private housing lying empty 3

More family sized housing 2

Less office development 2

Housing policy based on need for local residents 2

Develop housing and open space above Waterloo Station 2

Develop Lambeth North Station 1

Provide more premium residential property 1

Sheltered housing 1

Total 102

79

Social infrastructure

More sports and leisure facilities 23

Less gangs, crime and antisocial behaviour 8

Invest in local schools 7

Reduce rough sleeping and street drinking/drug taking 7

Jobs for local people 5

More play space 5

Reopen Living Space / More community facilities 5

Swimming pool 5

Improve library facilities 5

Look after the homeless better 4

Rediscover the sense of community / less segregation 4

Preserve diversity of people and activity 3

Consider how people of different ages are catered for 3

Doctors surgery 2

Invest in local communities rather than just tourists 2

Stop gentrification 1

Don’t get rid of skaters 1

Protect those in greatest need 1

Value and preserve the cultural offer 1

Celebrate local history and architectural landmarks 1

More facilities for families and older children 1

Public toilets 1

Total 95

80

Green infrastructure & air quality

More green / open spaces / pocket parks 11

More quiet green and food growing spaces for residents 6

More street trees 5

Improve air quality - prevent queues of taxis 5

Embed green infrastructure 3

Reduce antisocial behaviour in parks 3

More child-friendly spaces 3

Improved / better maintained green spaces 2

Recognise the river as an asset 1

Cafe for Archbishop’s Park 1

Total 40

Other

Reduce petty crime 2

Stop helicopter noise / reduce noise pollution 2

Dispense with congestion charge for locals 1

Service delivery via local mechanism funded by development 1

Community should say how S106 / CIL / empty property tax is spent locally 1

Total 7

81

Appendix 9.
Developer guidelines for the
implementation of green
infrastructure
Introduction

SoWN is especially short of open green space, and in the absence of sites which can provide
large scale parks, it is especially important that schemes help to provide green infrastructure in
meeting our first thematic objective

Green infrastructure, open space & air quality

 • Protecting and creating open space and green infrastructure

 • Minimising the impact of construction on open space

 • Reductions in air pollution, noise pollution, and other negative environmental effects.

These guidelines can also be used in satisfying our other objectives, particularly

Streetscape & transport

 • Encouraging sustainable transport and reducing vehicular traffic through the
 neighbourhood

 • Supporting key public realm improvements which contribute to the sense of place

The Planting Guidelines in SoWN should be seen as part of the wider GI policy for our
neighbourhood and beyond. Countrywide principles for GI in the development of planning
policy are well set out in:

Planning for a healthy environment – good practice guidance for green infrastructure and
biodiversity Town & Country Planning Association & The Wildlife Trusts (July 2012) 1 and we have
included particularly relevant statements for each guideline.

This document describes the context in which our planting guidelines must be read, and is a
helpful guide to getting the most out of sites through GI.

The amount of GI that should be provided, along with its character and distribution, ultimately
depends on the individual nature of the location and its specific circumstances, the type of
development, and the contribution it can make to improving ecological connectivity.
In restricted urban areas such as SoWN, GI connectivity, water quality, flood mitigation, etc are
amongst a range of high level GI goals that we cannot accomplish, but yet must work towards.
A principle of no net loss of GI should be used, rather than the UK general aim that a minimum
of 40% (DCLG (2009) of the total land should constitute GI (including private gardens and living
roofs, as well as any individual site).

There is also Government Planning Guidance on Green Infrastructure which the SoWN NP
follows.2

 1 http://www.wildlifetrusts.org/sites/default/files/Green-Infrastructure-Guide-TCPA-TheWildlifeTrusts.pdf

2 http://Planningguidance.communities.gov.uk/blog/guidance/natural-environment/green-infrastructure/

Green Infrastructure

Paragraph: 027 Reference ID: 8-027-2160211

82

What is green infrastructure?

Green infrastructure is a network of multifunctional green space, urban and rural, which is
capable of delivering a wide range of environmental and quality of life benefits for local
communities.

Green infrastructure is not simply an alternative description for conventional open space.
As a network it includes parks, open spaces, playing fields, woodlands, but also street trees,
allotments and private gardens. It can also include streams, canals and other water bodies
and features such as green roofs and walls.

Why is green infrastructure important to delivering sustainable development?

Green infrastructure is important to the delivery of high quality sustainable development,
alongside other forms of infrastructure such as transport, energy, waste and water. Green
infrastructure provides multiple benefits, notably ecosystem services, at a range of scales,
derived from natural systems and processes, for the individual, for society, the economy
and the environment. To ensure that these benefits are delivered, green infrastructure must
be well-planned, designed and maintained. Green infrastructure should, therefore, be a key
consideration in both local plans and planning decisions where relevant.’ 3

Generally, these guidelines cover the multitude of possibilities raised in delivering Green
Infrastructure solutions as part of new development in SoWN. They are supported by
photographs and are intended to provide a guide to quality. It is preferred that Developers
put forward their own, site specific-solutions in seeking to address the nine main points in the
Guidelines to follow.

3 Revision date: 1 21 2160
Paragraph: 028 Reference ID: 8-028-20160211
Revision date: 1 21 2160

83

The Guidelines

What do we want the guidelines to achieve?

We want to make sure that developers understand their responsibility and commitment to the
following issues both when planning their development, and during its lifespan:

 1 Climate Change, inc SuDS

 2 Greening: planting in all its forms

 3 Improved accessibility

 4 Improved pedestrian realm

 5 Greater biodiversity

 6 Improved Air Quality & Healthy landscapes

 7 A Sense of Place

 8 Well Maintained Places.

In all cases, we wish these guidelines to encourage developers to use high quality solutions
which demonstrate best practice and are offered with evidence to support the chosen
methods. The photographs we have provided in this appendix provide a variety of solutions
but we also wish to encourage developers to put forward creative and innovative solutions
and those which are multi-tasking, tackling the issues holistically (at early concept design and
master planning phases).

AFFORDABLE

 S
A

FE

 RELIA
BLE

Economic

Energy reliability,
Energy affordability,

Skilled workforce
availability,

Economic viability of
electric utilities,

Social

Public safety & health,
Employee safety & heath,

Job satisfaction,
Community support &

economic development,
Engagement

& collaboration

Environmental

Greenhouse gas emissions,
Reductions of other

air emissions,
Water quality,

Water availability,
Habitat protection

& biodiversity,
Waste management

84

All the issues come under a wider heading of sustainability, and any planning application
coming forward to Lambeth or Southwark will be required to address sustainability challenges,
giving solutions which are in the scope of the development. These guidelines are intended
to cover the implementation of Green Infrastructure, but developers should note that being
sustainable should recognise the inter-relatedness of the ‘three pillars or sustainability.’

If the developer is not able to meet obligations on his own site and is seeking to provide or
improved alternative public open space elsewhere, these guidelines should still be followed.

1. Climate Change including SuDS.

Meeting the challenge of climate change

Green infrastructure can help urban, rural and coastal communities mitigate the risks
associated with climate change and adapt to its impacts by storing carbon; improving
drainage (including the use of sustainable drainage systems) and managing flooding and
water resources; improving water quality; reducing the urban heat-island effect and; where
appropriate, supporting adaptive management in coastal areas. Green infrastructure
networks also help species adapt to climate change by providing opportunities for movement. 4

Managing urban run-off is just one of a number of issues which are increasingly pressing as the
demonstrable effects of climate change on our urban environment become more marked.

Schemes need to show that they can be responsive to less predictable weather conditions.
For example, by the provision of:

 • Water Reducing measures

 • Rain Gardens & swales – slowing the amount of time it takes for excessive surface run
 off to drain away.

 • Permeable pavements

 • Diverted roof gutters

 • Green Roofs (in all their forms, see 5)

 • Drainage which is self-cleaning, such open channels as part of streetscape

 • Greater plated areas of plant size diversity whose root structure increases the
 holding capacity of the soil

Schemes should also attempt to mitigate for extremes where possible for example in the
provision of:

 • Shading/pergolas which double as rain-cover (planted pergolas and greened bush
 shelters are good examples of this)

 • Wall and roof planting to add a natural temperature control system to buildings
 (see 5). Planted walls and roofs keep buildings cooler as heat in the city builds up.
 In the winter they provide additional insulation.

 • Allowing some areas to collect excess water to protect more vulnerable spots.

4
 http://Planningguidance.communities.gov.uk/blog/guidance/natural-environment/green-infrastructure/

Revision date: 11 02 2016
National Planning Policy Framework
Paragraph: 031 Reference ID: 8-031-2016021

85

2. Greening: Planting in all its forms.

A / Timing

Before measures can be taken to install planting, the developer must make plans to include
planting at such as stage in the project design that the resulting planting is an inevitable part
of the development, and that the conditions for such planting are optimised to ensure its long
term, health existence. This includes consideration of planting issues at early structural and
infrastructural stages to allow substantial root zones & soakaways, and when drainage design
favours re-use, irrigation and SuDS.

B / Infrastructure & Below Ground Services

Cables, pipework (and occasionally other structures) can impede the planting of trees and
other plants – this should not be an obstacle to planting and the expectation is that new
development, particularly development which disrupts the pavements and roads outside the
site boundary, should involve new planting despite the services, perhaps in large scale above
ground planters. Manholes and other access points should be detailed and positioned so that
services can be accessed whilst allowing the maximum possible planted area or pedestrian
zone.

C / Right Plant Right Place

The key to good maintenance lies in correct plant selection with a commitment to
maintenance which is appropriate to the planting situation. Proposals which show planting,
but don’t accompany it with thoughtful maintenance solutions are unlikely to result in the
longevity of the planted scheme. Mature plantings may require less maintenance after
establishment, so well designed schemes should allow for the reduction of maintenance efforts
after the early establishment of the plantings.

In order to assess that the developer is suggesting a suitable planting layout and species, it is
suggested that development proposals are accompanied by a site analysis which
acknowledges the micro-climatic conditions of the place, including, when appropriate, wind
testing, and designed planting plans and lists of species, alongside their architectural
proposals.

Contrary to belief, there are a number of specially selected and grown tree species available
especially for urban settings - see ‘Traditional Urban Tree Strategies: time for change?’ which
sets out ideas and practical notions to include, rather than easily exclude trees from urban
development. Specialist producers, such as Barchams also provide clear advice on suitable
species.

D / Planting for People

Planting should make spaces more desirable for people (on foot, in vehicles and within
buildings). Places with a green aspect are known to induce a sense of calm, and factors such
as scent, colour, seasonality and the sheer beauty of massed floral planting should not be
underestimated. ‘Amenity’ planting should be avoided, or should be created with greater
though for people, rather than simply for security. Urban wilderness, when well-constructed,
can counterbalance the rigidity and formality of buildings and standard urban rows.

E / Collaboration

Where possible, a community relationship may be established which not only helps the
developer to meet his obligations to Green Infrastructure, but helps to engage the community
in the planting and the development. Local Organisations5 have assisted in the implementation
and maintenance of a variety of local schemes.

5
St Mungo’s Putting Down Roots, BOST, Oasis, Volunteers organised via BIDS, local schools.

86

3 Improved Accessibility

Issues to do with the more detailed design of pedestrian areas are covered below. Improved
Accessibility means that more people, no matter the state of their mobility, can feel free and are
able to venture out in South Bank and Waterloo

 A / Wider design issues

 Developments which seek to show that pedestrian routes on and adjacent to the site
 have been well considered and put pedestrians first (not just users of the
 development) are encourages. Early design can consider pedestrian routes in their
 wider context, providing clear links to other routes and landmarks near the site.

 Crowding should be avoided and where a development is proposed which would
 generate a high footfall, or be a neighbour to pavements where high footfalls
 already exist, studies should be provided which present evidence that the proposed
 design for pavements on the site, an/or the impact on pavements adjacent to the site
 by the development, have been used to underpin a mitigating solution. TfL provide
 extensive guidance.6

 Where pavements are adjacent to roads, designs should consider measure to
 mitigate the effects of pollution and road noise.

 B / Permeability

 Routes through larger sites are vitally important, and large sites which present
 barriers to natural movement should be avoided. The creation of more possibilities
 for people to inhabit and pass through public space is vital.

 C / Ease of transit

 All users, no matter what their level of ability should be able to use and navigate
 public space in SoWN. Less abled users should not be forced to take routes which are
 not part of the mainstream transit options.

 D / Signage & Lighting

 Signage and wayfinding should be well located and legible, and also be imbued
 with a sense of place; Improving legibility, through better signage and improved
 identity such as providing navigable landmarks. In this respect, public arts may be
 proposed, and it can be the case that an integrated strategy for art and public realm
 will allow a number of GI and sustainability topics to be handles as one.

 Lighting should be given due thought and appropriate solutions put forward which
 show the nature of the intended lighting effect on the development, and adjacent
 area. High beam security lights are to be avoided. Lighting should enhance the
 experience of the place and make the areas attractive and feel safe without unduly
 over-lighting the place. In some places the timing of light effects will be crucial and
 evidence that this has been considered will be sought. Illuminated planting is
 particularly lovely in urban locations, making planting more desirable in the evenings.

 E / Encouraging the public to be in the open air (see 7).

 F / Accessibility through safety and cleanliness.

 Providing public space that is clean, free of litter; Spaces and streets which are reg
 ularly cleaned feel safer & more desirable, and the value of the materials and
 detailing used during construction last longer if there is regular cleaning. Footfall is
 higher when space is well-cared for (which increases site value through increased
 footfall).

6 http://content.tfl.gov.uk/pedestrian-comfort-guidance-technical-guide.pdf

87

 G / Providing space that is refuge: safe and relaxing – including the separation of differ
 ent transport modes and the removal of pedestrians and cyclists from congested
 and polluted routes, and the separation of cyclists and pedestrians where high
 speed cyclists are a danger.

 H / Creating Connected space – making WiFi/broadband publically accessible in
 outdoor spaces. The availability of WiFi technology via hotspots is currently desirable,
 and in the future there are like to be other technologies which help connect
 spaces with users, and embed a sense of ownership. Real-time billboards may be
 appropriate in some places.

 I / Creating public spaces, or improving existing public realm (including smaller paths
 and spaces) which are well connected to other places and follow the desire lines of
 users.

 J / GI and Streetscape should be relevant and amenable to people of all ages and
 backgrounds

 K / Promoted links – development of streetscape should involve strong link with existing
 local organisations so that new places are quickly embedded in the community – for
 example – Old Vic performances on Waterloo Millennium Green, or the connecting
 of similar service types though signage and specialised trails.

4. Improved Pedestrian Realm

Walking is by a long way the most common form of transport, but all too often, pedestrians
must divert their route to avoid hoardings, suffer bumpy pavements, become disoriented by
poorly signposted routes, struggle with the fumes of traffic jams or compete with cyclists for
limited space, to name but a few. With topics of well-planted pavements and walkways
covered above, other improvements for the enhancement of space for pedestrians are:

 A / Detailed hardscape
 Good walking routes are well constructed from high-quality materials.
 Level changes should be carefully handled and easy to negotiate whether stepped
 or ramped.

 There should be places for stopping and resting and walkways should be designed
 to allow walkers, wheelchair users, buggy users etc to pass without clashing. Creating
 areas for all ages to linger and sit, and making sure that the seating available is high
 quality, with a mixture of seat heights, backrests and armrests, and close to (but not
 right by) bins;

 B / Collaboration – good pavement design will require the careful positioning, or design
 around streetscape elements such as manholes, signage, lamp columns, parking
 meters, car charging points etc. High quality proposals will have considered such
 street furniture early in the life of the design so that comprehensive proposals are put
 forward for consideration at planning. Ease of movement may be greatly helped by
 removing pavement clutter/combining signage.

 C / Anti-social Behaviour

 The pedestrian realm should be design so that anti-social behaviour is appropriately
 accommodated, and that, having done so, more appropriate behaviours are likely.
 Activities that are enjoyed by some, and are not illegal, can be found intimidating by
 other people. This includes skateboarding, drinking, overcrowding, littering, etc.

 Measures should be taken to deter illegal activities such as urination, rough sleeping,
 graffiti etc.

88

 D / Shared Surfaces

 The NP seeks to increase the quantum of green and publically accessible open
 space in the SoWN area. Where appropriate, the stopping up of streets to traffic
 or the creation of shared space may be appropriate, particularly if it allows the
 developer to deliver façade to façade public realm, complete with planting
 including more substantial trees. This is particularly applicable to Greenways and
 Quiet Routes.

 E / Greenways

 Routes on which pedestrians are prioritised and can walk separate
 from and unhindered by other transport modes. They involve the removal of
 pedestrian routes from faster, noisier, more dangerous and more polluting forms of
 transport

 Greenways may be pedestrian only routes but could be shared surfaces or wide
 pavements. Greenways, especially in their early stages of development may be
 aspirational unbroken routes, the delivery of which is piecemeal as funding and
 opportunity arises. This should not be seen as detrimental or counter to the
 development of a strong area-wide Greenway strategy, but part of its natural
 evolution. It allows for the development of green nodes, which users can mentally
 link to create their own quieter and more interesting routes.

 F / Streetscape – a holistic approach

 The consideration of all elements of the public realm as important areas of
 responsibility and consideration – pavements, verges, driveways, pull-ins, street
 furniture, signage and posts, railings, manholes, kerbs, advertising signs and
 hoardings, and slip roads. Even if elements are out of the direct control of the
 developer they should be fully considered as part of the proposal in order that the
 highest quality completed design is delivered.

 A balanced streetscape is desirable – one which includes hard and soft landscape
 elements. Streetscape should be both recognisably part of the neighbourhood,
 being appropriate and in keeping – but, importantly, must provide local or nodal
 distinctiveness, moments of joy and excitement as well as simple repetition and
 understated design for calmness.

 Streetscape should be appropriate to the hierarchy of the street: – walking transport
 routes remaining clutter free,

 G / Active frontages

 These are supported, particularly where they also activate networks and link to other
 desirable active locations. The following should feature: seats, signs, flowers, shade,
 space for café seating, bike stands located unobtrusively, surveillance cameras
 and lights positioned to be effective but not dominating, post boxes are frequent,
 Bins are well located and sized for use with frequent monitoring, WiFi is available;
 community information boards are visible and free to use, those owning, renting or
 using street-fronted property are encouraged to take ownership of their space by
 cleaning and maintaining it.

 H / Strong design clarity on detailing and use for less frequented streets should be
 detailed to avoid problems, especially those of overspill from busier streets such as
 anti-social behaviour, urination, graffiti, rubbish dumping, paucity of cleaning, etc.
 Off-street parking, delivery and rubbish collection are regular uses but anti-social use
 can result and proposals should explain how these issues can be avoided.

89

5 Increased Biodiversity

It is generally recognised that levels of biodiversity are now critically low and in SoWN we
have made a commitment which recognises the positive impact on this issue that quality
development can make. There are high level Government guidelines which set the issues of
biodiversity loss in context.7 Despite the strongly urban nature of SoWN, all developers can
make a positive impact on net biodiversity, and there are existing green infrastructure projects
to consider, alongside their own which can contribute to an integrated approach. This
guideline is to encourage developers to take measure to encourage the proliferation of nature
on their sites and to an increase in the number of plant species to be grown on the site or
designated replacement site within SoWN;

 A / An increased mix of species types for example increasing the range of plant sizes/
 increasing the range of flowering times;

 B / Providing a mix of both deciduous and evergreen species; increasing the range of
 species which support a diverse insect and bird population;

 C / Increasing the range of species resistant to drought and increasing temperature
 fluctuations; working with reputable nurseries to provide plant mixes which are
 suitable to site microclimate; providing a wide range of plant species which allow
 planned maintenance;

 D / including in the landscape plan a demonstrable strategy to maintain the biodiversity
 of the site over 5, 10 and 20 year plans, with arrangements to replace species as they
 die or are succeeded.

 E / Biodiversity must not be reduced as a result of any new development in SoWN

 Biodiversity for wildlife – Suitable biodiversity enhancements include additional floral
 planting, and floral planting that extends the season for flowers to encourage and
 feed urban bees. Planting charts showing floral seasonality will be required alongside
 planting Plans and schedules.

7 Section 40 of the Natural Environment and Rural Communities Act 2006, which places a duty on all public authorities in England

and Wales to have regard, in the exercise of their functions, to the purpose of conserving biodiversity. A key purpose of this duty is

to embed consideration of biodiversity as an integral part of policy and decision making throughout the public sector, which should

be seeking to make a significant contribution to the achievement of the commitments made by Government in its Biodiversity 2020

strategy.

In considering how development can affect biodiversity, and how biodiversity benefits could be delivered through the Planning

system, it is useful to consider:

 • the policies and commitments in Biodiversity 2020;

 • the contents of any existing biodiversity strategies covering the relevant local or neighbourhood Plan area and

 any local biodiversity action Plans;

 • the potential effects of a development on the habitats or species on the Natural Environment and Rural

 Communities Act 2006 section 41 list (in Biodiversity 2020)

 • whether an ecological survey is appropriate;

 • the factors listed in guidance on local ecological networks that supports National Planning Policy Framework

 paragraph 117.

The statutory obligations in regard to international and national designated sites of importance for biodiversity must also be

considered.

http://Planningguidance.communities.gov.uk/blog/guidance/natural-environment/biodiversity-ecosystems-and-green-infrastructure/

90

Measures to increase Bio-diversity include:

 • Increasing the amount of planted area on the proposal site

 • Green Roofs (see images) primarily a planted roof incorporating a mix of species:

 Include recognised suppliers and systems

 Difference between intensive & extensive (soil depth/species mix/ maintenance and
 watering etc). Includes Bio-solar roofs.

 • Brown roofs (of a much lower planted density and consisting of rubble for bird and
 insect habitat; only suitable where green roofs would not be suitable eg higher
 altitudes; must be quiet locations in order to encourage birdlife, esp. Black Redstarts)
 – should be qualified by a reputable and experienced ecologist– could potentially
 be acceptable but could be subject to the same scrutiny as green roofs.

 • Green Walls - Covering existing or new vertical walls and surfaces with planting.
 Plants may be self-clinging, climbing/twining and clambering; fixed to cables and
 wires; rooted in tiered specialist containers. Consideration should be given to
 appropriateness of location, watering system, sunlight & orientation; Species
 selection & maintenance; Proprietary systems & suitable suppliers.

 • Window boxes and planted balconies

 • Making sure above ground planters are used if pavement services are too congested.

6 Improving Air Quality & Creating Healthy Places

‘All plants are sensitive to the effects of air pollution, to a varying degree. It is not surprising that
air pollution poses an important threat to the health of greenspaces within our towns and cities,
given that they are generally located close to large potential sources of pollution.

Historically, the major air pollution problem in both urban and industrial areas has been
associated with high levels of smoke and sulphur dioxide (SO2) arising from the combustion of
sulphur-containing fossil fuels for domestic and industrial purposes. Over the past 40 to 50 years,
the decline in coal as a fuel source, combined with a series of Clean Air Acts and cleaner fuels/
new burning technologies, has led to a successful reduction in the emission of these pollutants.

The major threat to clean air is now posed by traffic emissions. Both petrol and diesel-engine
motor vehicles emit a wide variety of pollutants, principally carbon monoxide (CO), nitrogen
oxides (NOx), volatile organic compounds (VOCs) and particulates (PM10) all of which can have
an increasing impact on urban air quality. In addition, photochemical reactions resulting from
the action of sunlight on nitrogen dioxide (NO2) and VOCs from vehicles leads to the formation
of ground-level ozone (O3), a secondary long-range pollutant.

The EPSRC-funded Pollutants in the Urban Environment (PUrE) project has developed a frame-
work for the risk assessment of pollutants in the urban environment with recommendations for
planting schemes which work in the tested conditions.’8

 A / Monitoring – BY OTHERS

 B / Improving Air Quality

 In addition to the measures in other guidelines above which increase the range of plants
 and their quantity, there is some research which point to species selection that is especial
 ly suitable for the more polluted routes through SoWN. Such species are firstly more
 tolerant to high levels of environmental pollution (and often equally tolerant to drought/
 flood) and these include London Plane trees. There are other species whose foliage is a
 more active reducer of pollution, whereby the plant can convert some harmful
 substances to less noxious chemicals.

91

 The positioning of plants is also important, shrubs and taller perennials placed
 between pavements/cycleways and the trafficked road can have a marked
 reducing effect on immediate levels of environmental pollution. The same is true
 when spaces between openable windows and roads are planted rather than left
 hardscaped.

 C / Avoiding Polluted Areas

 Measures which help to divert people from more to less polluted routes are to be
 encouraged. Such routes can be promoted as developments along them promote
 their healthier locations. See Greenways above.

Promoting healthy communities

Green infrastructure can improve public health and community wellbeing by improving
environmental quality, providing opportunities for recreation and exercise and delivering
mental and physical health benefits. Green infrastructure also helps reduce air pollution, noise
and the impacts of extreme heat and extreme rainfall events.’ 9

 A / GI for Health

 As well as better air quality, developers should strive to create places and add GI
 to their project in direct acknowledgement that this contributes to the health and
 wellbeing of their tenants and residents as well as the wider community. Some of
 these measure are simple – with good planting schemes and adding trees being the
 major ‘quick wins’. However, we acknowledge that some places in SoWN present
 problems for tree planting and wider landscape, and all small-scale efforts must
 be made to add greenery where possible, since even a view of green, rather than
 buildings can promote well being.

 B / Play & exercise

 Opportunities for promoting more active routes should be encouraged; routes
 along greenways may be longer, allowing more exercise and such routes can
 easily include dual-use street furniture (part bench/part balance beam for example).

 C / Such equipment makes for teen hang-outs as well as providing exercises for older
 residents and any measure which encourage a generation mix further contribute
 to wellbeing.GI and Streetscape should be relevant and amenable to people of all
 ages and backgrounds.

8 http://www.forestry.gov.uk/fr/urgc-7eff6x

9 Revision date: 11 02 2016
National Planning Policy Framework
Paragraph: 031 Reference ID: 8-031-20160211

92

7 Sense of Place

The design of a development should aim to reflect and enhance the area’s locally distinctive
character. In achieving this, existing biodiversity features of environmental, historical or cultural
interest, such as habitats of principal importance, open spaces, and routes long used by local
communities, should all be conserved and integrated into the design. Private gardens can also
be a key determinant of local distinctiveness. GI can be harnessed as a positive ‘place-shaping’
tool, and where appropriate can be used to positively transform local character.

‘Conserving and enhancing the natural environment

The components of green infrastructure exist within the wider landscape context and should
enhance local landscape character and contribute to place-making. High quality networks of
multifunctional green infrastructure provide a range of ecosystem services and can make a
significant contribution to halting the decline in biodiversity.’ 10

‘Requiring good design

Well-designed green infrastructure helps create a sense of place by responding to, and
enhancing, local landscape character. Green infrastructure can also help create safe and
accessible environments in new development and the regeneration of brownfield sites in
existing built up areas.’ 11

10 Revision date: 11 02 2016
National Planning Policy Framework
Paragraph: 031 Reference ID: 8-031-2016021

11 Revision date: 11 02 2016
National Planning Policy Framework
Paragraph: 031 Reference ID: 8-031-20160211

93

8 Well Maintained Places

Reference has been made within the individual guidelines above, to the importance of
developed maintenance strategies for GI proposals. Generally, at planning, the maintenance
schedule of the landscape proposals are subject to condition. It is the intention of the NP that
this commitment to full maintenance of the proposal site, and contributions to surrounding
open space and GI, impacted by the development, or frequented by its inhabitants should
form a well-conceived element of the proposals at planning.

There are collaborations to be made with local service suppliers for such tasks which would
add to the inclusivity and social sustainability of new developments and engender more
community minded building.

The quality and depth of pre-planning consultations should be considered with strong links
with the local neighbourhood, and an attitude of helpfulness being part of the development
proposal from the outset.

‘How should green infrastructure be planned for in the long term?

As with other forms of infrastructure, green infrastructure requires sustainable management
and maintenance arrangements to be in place if it is to provide benefits and services in the
long term. Arrangements for managing green infrastructure, and for funding its management
over the long-term, should be identified as early as possible when planning green
infrastructure and factored into the way that it is designed and implemented.’ 12

12 Revision date: 11 02 2016
National Planning Policy Framework
Paragraph: 032 Reference ID: 8-032-2160211

94

Appendix 10. Greenways:
walking routes through the
neighbourhood area
Greenways: Design Guidance

This is a Design Guide which forms a strategy for developing a Green Web in the SoWN area.
It describes design intentions in the creation of six Greenways which are conceived as
pedestrian friendly, linear parks across the area.

It is envisaged that developers would be involved by sponsorship, Section 106, direct intervention in
public realm Greenways close to developments or designing in destinations into their projects.

This Greenways Design Guide is divided into three themes:

 • Destinations – points of interest along the way

 • Routes – green corridors from one side of the SoWn area to anther

 • Human Needs – places to recharge.

A Destinations

A.1 Destination Points - points of interest along the way

 Greenways must offer destination/ node points along the routes in order to encourage
 walking by offering a sense of ar ival, a goal or reward. They will help avoid any tedium
 at the slower pace of movement on foot. They may be places to pause, to sit, to talk and
 may be anything from a single seat to a piazza outside the NT.

A.2 Naming Routes and Signage

 Routes and destinations should have names. Perhaps:

 A River Greenway Lambeth Palace along the river to Blackfriars Bridge

 B Jubilee Greenway St Thomas’ Hospital past Jubilee Gardens and RNT to Oxo

 C Marsh Greenway ArchBishop’s Park along Lower Marsh to Southwark Station

 D Imperial Greenway Imperial War Museum to Valentine Place (pedestrianised?)

 E Thespian Greenway RNT past the Pld Vic to the IWM

 F Oxo Greenway Oxo Tower to Ufford Street Recreation Ground

 There is potential to extend the grid and to link more recreational greenways to incorpo
 rate other green spaces:

 1 South end of Greenway B at St Thomas’, through Upper Marsh to ArchBishop’s Park on
 Greenway C.

 2 RFH past Green Room, around Imax through St Johns churchyard to Greenway E at
 Secker Street.

 3 From Blackfriars Bridge, end of Greenways A & B, south down Renne Street to
 Christchurch Gardens, along Roupell Street to link with Greenway E and Link 2.

 4 Waterloo Station concourse down Spur Road through Millennium Green down Coral
 and Pearman Streets to Greenway D at Frazier Street.

 5 From Leake Street Pocket Park, along Leake Street and Chicheley Street to
 Greenway B at Jubilee Garden.

 Signage – See Appendix GI Framework 3d

95

A.3 Features and Activities

 A destination can be a mix of physical features and activities such as places to eat,
 benches, views, natural elements and other items of interest. The feature may be a place
 to rest, a water fountain, shade, or a place for people watching. Some Greenways, such
 as the River Greenway (A) are so full of features and activities, it may be in need of a
 place of solace.

A.4 Local Unique Characteristics

 The area is characterised as having paths, edges, nodes and landmarks and districts.
 Landmarks should be visible and distinct within the landscape.

 See Appendix GI Framework 3k & 7.

A.5 Few Negative Features

 Whilst there will inevitably be some negative elements, social destinations should have
 none and be kept well maintained. Consideration should be made to the property side
 of the route. Cars should not be parked in front of gardens, planted areas encouraged in
 place of gravel, broken walls and fences repaired and wheelie bins found a home.

 See Appendix GI Framework 8.

A.6 Merging with Adjacent Resources

 The SoWN area is fortunate to have many resources which can be merged into the
 Greenways. Use should be made of space which are often bypassed, such as St Johns
 churchyard and the landscaped areas in front or within public buildings.

 Cafes, pub gardens, museums and theatres can offer courtyards where people from
 the Greenway can rest. Opportunities are there for commerce which may include coffee
 shops, cafes and appropriate kiosks (smoothies or health related foods).
 These may offer bike racks, seats and drinking fountains.

A.7 Access for All Ages and Abilities

 Greenways should be accessible to all ages and abilities and RNIB and Age Concern
 guidelines should be followed. At interactions with vehicular streets, Braille Trails and Slow
 Crossings should be considered.

 They should appeal to the child as well as the adult and be fully inclusive. Play equipment
 may be placed at destination points – existing play spaces such as at Ufford Street can
 be discovered.

 See Appendix GI Framework 3c

B Routes

B.1 Optimal Distances between Destinations

 Some Greenways will need no additional destination points, but those to the south will
 benefit. The River Greenway is a world class walk, but Greenways E and D which link the
 important destinations of the National Theatre and the Imperial War Museum need interim
 destinations along the route. There should be 4-6 destinations on each Greenway.

B.2 Separation/ Hierarchy of Walkers and Wheeled Travellers

 The final destination of those visiting the SoWN area may be the station, the theatre or
 Lower Marsh and visitors who wish to walk there should be offered an attractive,
 memorable and safe experience.

96

 In the dense urban environment of the SoWN district, Greenways are inevitably going
 be along existing trafficked streets. Traffic volumes and speeds should be low to allow
 a comfortable, safe and pleasant experience for pedestrians. Speed limits should be 20
 mph and on occasion 15 mph.

 Some roads, such as Valentine Place, can be kept car free with the exception of
 emergency vehicles and residents. With the increase in residential use of the area, this
 would allow the street to be safer and greener.

B.3 Sense of Flow

 Design should aim at continuity for pedestrians with raised pavement crossings to
 provide a level route along the length of the Greenway. Routes should be ‘lines of desire’:
 direct, attractive with minimum of pressure from traffic.

 Flow is challenged at crossings. These can be enlivened with designed interventions and
 signage, but safety must be paramount.

 Cyclists should be taken through junctions on clearly defined lanes.

B.4 Relationship with Arts

 Greenways are landscape architecture with direct a tie to the arts. The use of gateways
 and art and sculpture will encourage an improved sense of public ownership.

B.5 Repetitive Small Features/ Branding

 While destinations are large landmarks with defining features, smaller elements with
 defining features on a Greenway such as benches, water fountains, rubbish bins or signs
 could be similar to offer a sense of orientation, order and predictable maintenance to
 the route. Preferred environments make sense or offer legibility and coherence.

 The WeAreWaterloo planters and seats are a local example of this.

B.6 Avoid Obstacles

 Pedestrians should be offered good pavements, free of obstructions. Greenways should
 be defined as special routes, free from obstructions with signs and meters repositioned
 in the road space. Where a Greenway runs beside a busy road or by the backs of
 buildings, shielding devices can be introduced to avoid them being major obstacles to
 users of the Greenways.

B.7 Urban Arrangements

 Where shared use with vehicular traffic is inevitable, strategies must be found to prioritise
 pedestrian usage.
 These may include:

 • Signalised crossings

 • Joint use with cyclists on a low flow, low speed, tree-lined street

 • Raised pavements indicating priority for pedestrians

 • Where pavements are narrow, plant in build-outs

 • Cycles and pedestrians cross on raised table

 • Widen pavements to take trees and create promenade leaving one-way traffic and
 counter-flow cycle lane

 • Widened footway sufficient for shared use on footway appropriate beside busy road

 • Raised zebra crossings on main road for shared use

 • Raised table with signals.

97

 In some cases, cyclists should be banned, for instance on routes with a high pedestrian
 footfall. Alternatively, paving can be arranged so that there is a clear route for cyclists.

B.8 Views/ Trees

 Long views down Greenways should be of trees and plants rather than cars. There should
 be a programme of planned maintenance of greening along the routes.

 See Appendix GI Framework 2.

C Human Needs

C.1 Restorative Experience

 The Greenways can be a restorative experience and spaces along them can be
 recharging stations. Interventions can be small. Disused areas can be revitalised such as
 has happened at Lower Marsh with the Leake Street pocket park.

 See Appendix GI Framework 6a.

C.2 Opportunities for Healthy Activities

 Priority should be made for active travel, fitness and health and convivial public places.
 Along the Greenways, sporting activities can be facilitated whether they be climbing
 walls, boule pitches, outdoor gyms or athletic arenas. A round Waterloo 5k ‘park run’ c
 ould be instigated for Saturday mornings.

 See Appendix GI Framework 6b.

C.3 Social Bridges

 In most cases, the urban environment does not facilitate interaction between strangers.
 If social capital is to be increased, and interaction improved between people who know
 each other and people who do not, environments that might foster positive interaction
 should be built.

 See Appendix GI Framework 6c.

C.4 Green Links

 Greenways should go through as many green spaces and parks as possible. Every green
 space in the SoWN area should be linked to a Greenway and sign posted. These are
 identified in A.2

C.5 Corporate responsibility

 Businesses can make a contribution to the street scene in the way that they treat their
 frontages. They can make a real difference by arranging planting through ‘give and
 gain’ days. Further, there should be collaboration with local CBOs and NGOs.

 See Appendix GI Framework 4g.

C6 Air Quality

 The Greenways will take people along routes with better air quality.

 See Appendix GI Framework.

C7 Lighting

 The Greenways should be as attractive at night as during the day. Lighting should be key
 to achieving a welcoming pedestrian experience after sunset.

98

C

E

D

D

E

F

F

B

L2

L2

L3

L3

L5

L5

L4

L4

L1

L1

A

A

B

C
Greenways in the South Bank & Waterloo neighbourhood

A. River Greenway: Lambeth Palace along the river to Blackfriars Bridge

B. Jubilee Greenway: St Thomas’ Hospital past Jubilee Gardens and RNT to Oxo
C. Marsh Greenway: Archbishop’s Park along Lower Marsh to Southwark Station
D. Imperial Greenway: Imperial War Museum to Valentine Place
E. Theatre Greenway: RNT past the Old Vic to the IWM
F. Oxo Greenway: Oxo Tower to Ufford Street Recreation Ground

99

100

Glossary

NPPF National Planning Policy Framework

Green Infrastructure A strategically planned network of
natural and semi-natural areas with other environmental
features designed and managed to deliver a wide range
of ecosystem services such as water purification, air quality,
space for recreation and climate mitigation and adaptation

Social Infrastructure Social infrastructure is the
interdependent mix of facilities, places, spaces, programs,
projects, services and networks that maintain and improve
the standard of living and quality of life in a community

DCLG Department for Communities and Local Government.

Sustainable development Sustainable development is
development that meets the needs of the present without
compromising the ability of future generations to meet their
own needs

Planning gain Contributions made by developers to
mitigate the impact of the development or fund infrastructure
(e.g. Section 106 funding or Community Infrastructure Levy)

Local Plan Local plans set out the strategic priorities for
development of an area and cover housing, commercial,
public and private development, including transport
infrastructure, along with protection for the local environment.
They are developed by Local Planning Authorities at Borough
level

Central Activities Zone / CAZ Area of central London
designated by the Mayor of London as subject to specific
planning guidance: https://www.london.gov.uk /what-we-do /
planning / implementing-london-plan/supplementary-
planning-guidance/central-activities-zone

SoWN / South Bank & Waterloo Neighbours The designated
Neighbourhood Forum for the South Bank & Waterloo area

CIL Community Infrastructure Levy

Public realm Space between and within buildings that is
publicly accessible, including streets, squares, forecourts,
parks and open spaces

Private rented sector New housing developments where
all the properties are built for rent, not sale

Social rent / Social Housing Social housing is let at low rents
on a secure basis to those who are most in need or struggling
with their housing costs. Normally councils and not-for-profit
organisations (such as housing associations) are the ones to
provide social housing

Affordable Housing Type of tenure - affordable rented
homes should cost no more than 80% of the average local
market rent

Family housing Dwellings with two or more bedrooms

Start-ups An entrepreneurial venture which is typically a
newly emerged, fast-growing business that aims to meet a
marketplace need by developing a viable business model
around innovative product, service, process or a platform.
Typically a small business

Sustainable transport Modes of transport that do not
significantly impact on the environment, defined for the
purposes of this plan as walking and cycling

Intensification Development of an already urbanised area

Green roofs, intensive Roofs holding soil depth of 6 inches
or more, planted with a variety of green infrastructure
including grasses and shrubs

Green roofs, extensive Roofs holding soil depth of less than
6 inches, planted with limited varieties such as mosses and
lichen

Brown roofs Extensively planted roofs designed to
encourage biodiversity rather than amenity

CAVAT Capital Asset Value for Amenity Trees:
https: // www.ltoa.org.uk / resources /c avat

Major developments New buildings which provide 10 or
more residential units, or over 1000 square metres of
non-residential space

Amenity uses A positive element or elements that contribute
to the overall character or enjoyment of an area. For
example, open land, trees, historic buildings and the
inter-relationship between them, or less tangible factors such
as tranquillity

101

Biodiversity The variety of plant and animal life in the world
or in a particular habitat, a high level of which is usually
considered to be important and desirable.

Sustainable urban drainage (SUDS) The practice of
providing drainage systems for development using natural
methods and materials.

CO2 Carbon Dioxide – pollutant from diesel vehicles

London Plan The strategic Plan for London, setting out an
economic, environmental, transport and social framework
for development, pproduced by the Mayor of London

Low to middle income Households in which the total
income is less than £60,000

Social enterprise Business with a social or environmental
mission

Coop Co-operative Housing. An arrangement in which an
association or corporation owns a group of housing units
and the common areas for the use of all the residents

Community land trust A non profit company that develops
and stewards affordable housing, community gardens, civic
buildings, commercial spaces and other community assets on
behalf of a community

Active frontage Building frontage which contains uses that
promote activity on the street.

Waterloo SPD Supplementary Planning Guidance covering
the Lambeth section of the Waterloo area – produced by
Lambeth Council and updated in 2013

Viability The process by which developers calculate and
demonstrate the viability of a development after costs

S106 Section 106 – a mechanism which make a development
proposal acceptable in planning terms, that would not
otherwise be acceptable. They are focused on site specific
mitigation of the impact of development

Site allocations The allocation (by a Planning Authority
or Neighbourhood Plan) of specific development sites for
specified forms of development

LPA Local Planning Authority

RIBA Category B standard Royal Institute of British Architects
category B fit-out – standard sufficient for immediate
occupation

Co-working The use of an office or other working
environment by people who are self-employed or working
for different employers, typically so as to share equipment,
ideas, and knowledge

Affordable lease Commercial leases let at up to 80% of local
market rent levels

Asset of Community Value / ACV Land or property of
importance to a local community which is subject to additional
protection from development under the Localism Act 2011

Neighbourhood Development Order Grant planning
permission for a particular type of development in a particular
area

Section 278 Section 278 of the Highways Act 1980 allows a
developer to carry out works to the public highway

Use classes
Class 1 = Shops
Class A2 = Financial & professional services
Class A3 = Restaurants and cafes
Class A4 = Drinking establishments
Class A5 = Hot food takeaways
Class B1 = Business
Class B2 = General industrial
Class B8 = Storage or distribution
Class C1 = Hotels
Class C2 = Residential institutions
Class C2A = Secure residential institutions
Class C3 = Dwelling houses
Class C4 = Houses in multiple occupation
Class D1 = Non-residential institutions (
 including libraries and museums)
Class D2 = Assembly and leisure
 (Including cinemas and dance halls)
Sui Generis = (including a range of uses not stated else
 where)

