

Pubs in Tower Hamlets – An Evidence Base Study


April 2017

Contents

Executive Summary	1
Introduction	3
Purpose of this study	3
Overview of pub closures	3
Overview of policy and legislative framework	4
Research Aim and Methodology	6
Research methodology to be used and data to be collected	6
Introduction to the study areas	7
Pub categorisations	8
Background to Pubs and their Definition as Community Facilities	8
History and origins of the public house	9
The contemporary public house	9
The approach to public houses today within the planning system	10
Supporting amendments to the planning system	11
Relevant planning legislation	11
Summary	12
Findings, Analysis & Evaluation	13
The decline of pubs – the extent of the problem	13
Has the decline worsened in recent years?	13
Vacant pubs and former pub sites	15
Relevant policy in the study areas	15
Change of use – Permitted Development	16
Change of use – Full applications	18
Heritage	19
Application of policy	19
Population & cultural factors	21
Community value	23
The effect on communities of pub closure	24
Creation of new pubs	25
Diversification of pubs	26
Conclusions & Recommendations	27

Overview	27
Recommendations	28
Bibliography	32
Appendix 1 – Map	39
Appendix 2 – Definitions of pub categorisations	40
Appendix 3 –Subsequent use of closed pubs within the study areas by pub type ..	42
Appendix 4 – Pubs within Tower Hamlets	49

Executive Summary

This paper has been produced to inform the Council's Local Plan. Much concern has been raised about the loss of pubs within Tower Hamlets and this paper sets out how the Council might provide additional support to pubs through strengthened planning policy. It analyses the reasons for pub closures in recent years, explores the extent to which the planning system has had a role in the decline of pubs and compares Tower Hamlets to other areas of London and England to ascertain whether Tower Hamlets has faced particular challenge in comparison to other areas.

By categorising pubs according to their characteristics and function, the study was able to assess the relative community value of pubs and investigate whether particular types had been more prone to loss than others. The categorisations devised were:

- Community local
- Edge of centre community
- Town centre pub
- Isolated rural pub
- Isolated urban pub
- Pub-restaurant
- Special interest pub

The study found that overall the loss of pubs in Tower Hamlets was significantly greater than other study areas; there was a net loss of 57% between 2000 and 2016 compared to 44.3% across all study areas. It was the scale of losses in Tower Hamlets though that inflated the overall average; with Tower Hamlets excluded the average dropped to 26.1%. In total 161 pubs in Tower Hamlets closed over the study period, with three new ones opening. It was found that two thirds of pubs which closed were 'community locals', in other words those which provided most community benefit in terms of offering a space for people to meet and come together. The study also found that the loss of pubs has also had particular impacts on communities of shared interest, for example the LGBT community, and impacted the availability of space for live music and other performing arts at 'grass routes' level.

The study found that a number of closures across the study areas, almost 30%, were as a result of permitted development. It therefore recommended that the Council lobby for the removal of permitted development rights on pubs, consider introducing Article 4 directions removing permitted development from pubs and promote the nomination of pubs as Assets of Community Value (ACV).

Most changes of use, particularly within Tower Hamlets, were subject to full applications though so the study recommends that Local Plan policy be strengthened. The study found evidence of applicants undermining the viability of pubs and manipulating policy requirements, for example by being seen to 're-provide' pubs through redevelopment but not providing sufficient floorspace to make them viable. These spaces were often subsequently converted to other

uses, mostly residential. The Recommendations section of the report sets out how the Council could strengthen policy and sets out reasoned justifications.

The study also recommends a revised approach to new pubs in Tower Hamlets. The current Local Plan directs new facilities to town centres, but this means that where a community loses a valued pub it is challenging to create a new one on an alternative site. Therefore where proposed pubs are local in nature and scale, policies should support proposals outside of town centres.

Introduction

Purpose of this study

There has been much concern in recent years at the rate of closures of public houses (pubs) not just within Tower Hamlets but across London and the rest of England. In mid-2016 the national closure figure stood at around twenty-nine each week, according to figures released by the Campaign for Real Ale (CAMRA). This was identical to 2015 figures, with London seeing particularly high levels of closure.

Within Tower Hamlets, the loss of pubs has been frequently cited as a concern by local residents. The Council's "Our Borough, Our Plan: A new Local Plan first steps" Local Plan engagement consultation in early 2016 drew numerous written comments in support of the proposal to bring forward pub protection policies, as well as verbal support at public events and informal comment through social media. There have been high-profile closures and campaigns in the borough alongside much media coverage. Across London and elsewhere, planning authorities have been bringing forward specific and enhanced policies protecting pubs from unnecessary loss. This is backed by provisions within the National Planning Policy Framework (NPPF) (2012) and the London Plan (2015) which support pubs as community facilities alongside a growing number of research papers which highlight the social value of pubs as community facilities. Therefore not only is the issue of pub protection a key issue for local people, but also of great contemporary relevance to planning practice.

This paper has therefore been drafted to inform the Council's approach to protecting pubs and to provide evidence to robustly support any Local Plan policy that might be brought forward.

Overview of pub closures

There are a number of general reasons put forward by various sources as contributing to the decline of pubs, including:

- Changing drinking patterns including lower alcohol consumption per capita, an increase in population who do not drink for cultural and religious reasons, and increased home consumption
- Competition from large retailers who are able to undercut on price
- Competition from 'town centre' bars attracting younger people away from 'traditional' community and neighbourhood pubs
- Modern attitudes towards, and legal limits on, 'drink-driving' which particularly affects rural pubs
- The smoking ban introduced to pubs in 2008
- Increased drinks prices partly as a result of taxation
- The recession from 2008 which impacted disposable incomes and spending
- The way in which some pubs are forced to operate through so called 'ties'

While undoubtedly there are numerous pubs across the country that had become genuinely redundant, there have been multiple examples of valued and well-used pubs that have been lost without proper consideration or that have been intentionally undermined. More fundamentally for the purposes of this study, many pubs (and not necessarily vacant ones) have been converted to other uses such as 'local' format supermarkets, betting shops and restaurants or demolished altogether through the General Permitted Development Order (GPDO) which has resulted in much criticism of the planning system itself. More recent amendments to the GPDO also mean pubs can change to offices (B1) for a limited period. This has been used to undermine proper scrutiny of proposals where applicants seek other uses, predominantly residential, so as to evade evidence requirements associated with the loss of community facilities. Change of use can be made to something other than a pub with less stringent requirements first.

Additionally, the acute need for housing especially in south-east England and London (where one third of pub closures occur) has resulted in land values for residential development far in excess of the financial value of pubs as going concerns. This means that pubs have been targeted by investors for their potential development value, with change of use the only way that an acceptable return can be made. As a result, rather than just genuinely redundant pubs that are being lost it is also those that are well-used and supported. Even where Local Planning Authorities (LPAs) have protection policies in place there are accusations that developers can circumvent justification requirements by intentionally 'running down' pubs to manipulate unprofitability or set unrealistic rent levels to deter interest by potential operators. There have been numerous examples of closures due to new owners of pub sites implementing unreasonable rent increases on tenants, for example The Truscott Arms in Maida Vale¹. Even where developers have offered 're-provision' of the pub concerned in order to meet policy requirements and secure planning consents, the promised pub very rarely comes to fruition. Most often the proposed trading space is too small to be realistically viable as a pub, with subsequent conversion of the 'un-lettable' space to residential use the ultimate aim (or where residential use isn't possible, such units almost inevitably get let for alternative commercial use often through permitted development).

Overview of policy and legislative framework

The National Planning Policy Framework (NPPF) paragraph 70 recognises public houses as community facilities, for which LPAs should "plan positively" to "enhance the sustainability of communities and residential environments", including guarding against "unnecessary loss of valued facilities and services, particularly where this would reduce the community's ability to meet its day-to-day needs" (DCLG, 2012). With particular regard to rural communities, paragraph 28 cites public houses as local services to be retained. Specifically to London, through Policy 4.8B.c and paragraph 4.48A of the Further Alterations to the London Plan (FALP) the Mayor of London brought forward a requirement for boroughs to strengthen policy to protect pubs (GLA, 2015). Various LPAs have existing Local Plan policies of some level to protect pubs, generally through

¹ <http://metro.co.uk/2016/08/05/londons-best-sunday-roast-pub-closed-after-colossal-rent-hike-6050451/>

policies on community facilities and/or town centres as is the case in Tower Hamlets. More recently some have adopted or consulted on additional guidance through Supplementary Planning Documents (SPDs) or Local Plan revisions.

CAMRA have lobbied the government for pubs to be removed from the A4 use class and placed into the 'Sui Generis' category. This would require a planning application with opportunity for public representations before any change of use. A debate on this issue was held in Parliament on 12th February 2015. A concession, announced in January 2015, required pubs designated as Assets of Community Value (ACV) to be subject to full applications for any change of use (The Guardian, 2015). Furthermore, the 2015 GPDO Consolidated Order required applicants to submit written notice to LPAs giving notice (fifty-six days) before implementing change of use under permitted development. This allows time for ACV nominations to be received. However, with evidence from CAMRA suggesting that an average of two weekly closures are as a result of conversion to local supermarkets, that leaves a further twenty-seven lost for other reasons including those that do require a planning application.

Research Aim and Methodology

This paper will seek to ascertain the extent to which existing legislation guiding the planning system has contributed to the loss of pubs both locally within the London Borough of Tower Hamlets and more generally across the country, and assess whether existing policies on change of use are effectively drafted and applied. It will suggest measures that might be required and justified within the planning system to better protect pubs as community assets if existing policy provision is found in need of being strengthened, or indeed set out how else the Council might seek to support and protect local pubs.

It will achieve this by analysing pub closures in a diverse set of study areas to provide an effective basis from which to ascertain the extent to which alleged shortcomings in the planning system outlined in the Introduction have resulted in unnecessary loss of pubs as community facilities. The study of different locations will also provide comparisons through an assessment can be made as to whether Tower Hamlets faces particular challenges over and above other local authorities.

This will be achieved by assessing:

1. Whether the planning system has contributed to the decline of public houses in England
2. Whether the decline of pubs has worsened in recent years
3. Whether pubs have particular social value that makes them worth saving through strengthened policy
4. The role that the planning system should take on this subject in future
5. What action the Council should take to support pubs

Research methodology to be used and data to be collected

The study will investigate the number of pub closures in a set of diverse localities, ascertaining the subsequent use of each site and the extent to which the planning system had a role to play in closure. This will use empirical research conducted utilising existing secondary data covering the period 1st January 2000 – 31st December 2016², such as officer/committee reports, decision notices, appeals, representations and press coverage.

Four areas including London Borough of Tower Hamlets have been selected on which to focus study due to them having differing characteristics which provides a useful basis to analyse different challenges:

- Chelmsford (split into two areas – rural and urban)

² This paper has been amended to include the period to the end of the Council's Regulation 18 Local Plan consultation

- Ipswich
- London Borough of Barking & Dagenham
- London Borough of Tower Hamlets

Introduction to the study areas

Chelmsford - Urban

Chelmsford is a generally prosperous area. The lowest ranking ward on the most recent Index of Multiple Deprivation (IMD) was 4,748th in the country compared to 1,338th in Barking and Dagenham, 1,125th in Ipswich and 405th in Tower Hamlets. Its highest ranking, or least deprived, was 32,458th compared with 30,627th in Ipswich, 26,281st in Tower Hamlets and 17,446th in Barking & Dagenham. The average income is 11.6% above the national average. House prices are 53% higher than the national average.

Chelmsford - Rural

For demographic analysis it was not possible to separate the urban area of Chelmsford compared to the rural, though it can be assumed that it is typical of other rural areas. It contains many small isolated villages as well as some larger settlements so allows analysis of issues facing rural areas compared to urban communities.

Ipswich

Ipswich is an urban area in the East of England and provides a useful basis for comparison as it is generally not as economically prosperous as Chelmsford. It has a mixture of neighbourhoods at varying levels of the IMD including many at the lower end. Average earnings are almost 10% below the national average and house prices almost exactly in line with the national average.

London Borough of Barking & Dagenham

Barking & Dagenham is the most deprived of the four study areas in terms of the IMD. Being within London, house prices are higher than the national average but are low by London standards; it is the cheapest borough in which to purchase property. Salaries are lower than the national average. Its inclusion has been considered for two reasons. Firstly, it provides a balance to the challenges faced by inner-city boroughs such as Tower Hamlets. Secondly, having recently adopted enhanced pub protection policies it allows some analysis as to whether such policies are effective which will be vital for the conclusions of this research.

London Borough of Tower Hamlets

Tower Hamlets is an inner city borough with very high land prices – Land Registry data shows the average house price was £444,979 at June 2015 but within the borough closest to the City of London averages were as high as £762,934. Average salaries are high, but there is also great disparity in terms of deprivation and income. It is a very ethnically diverse borough. The population has been fast increasing and there is great pressure for housing; the borough's annual housing target recently increased from 2,885 to 3,931.

Pub categorisations

Different types of pubs have been assessed to evaluate the extent to which they really are community facilities, utilising categorisations informed by a similar study commissioned by Cambridge City Council as a basis (GVA Humberts Leisure 2012: 22). The categories devised are set out below:

- Community local
- Edge of centre community
- Town centre pub
- Isolated rural pub
- Isolated urban pub
- Pub-restaurant
- Special interest pub

These will be used to help assess whether it is appropriate that the planning system pays particular regard to protecting pubs compared to other facilities, and full definitions of these categories along with justifications are set out in Appendix 2. This allows better judgement of the extent to which they are community facilities and whether some types of pub are more prone to loss than others.

Some pubs might transcend definitions and in that scenario the dominant characteristic would prevail. For example, a pub catering to a particular musical interest group featuring live bands most nights would be classed as a 'special interest pub' whereas a 'community local' featuring live music at weekends would still be a 'community local'. The definitions measure general characteristics rather than occasional extreme peaks, such as proximity to sporting stadiums or other arts and event venues.

Only 'pubs' have been included in this study, rather than 'bars' or any other venue within the A4 use class. Clearly there is room for discrepancy between these definitions but the categorisations put forward give a robust basis for assessment. Broadly, a pub will have genuinely open access to all members of the community (albeit with possible minimum age restrictions) regardless of background and dress code. Typically, they will be places that individuals or groups can visit to engage with others and provide an informal meeting place at different times of day or night. Bars on the other hand might have more control over who can enter sometimes through prohibitive pricing or dress code (actual or perceived), be less conducive to holding community meetings, and be geared more towards the 'town centre' night-time economy. Of course, there will always be some 'bars' that have 'pub' characteristics, and vice versa.

The study will outline examples of pub protection policies that have been implemented, enabling an assessment of best-practice to inform recommendations.

The past effectiveness of the planning system will be assessed with regards to protecting pubs to make recommendations for future policy provision and the ongoing role of the planning system in pub protection using the evidence collected.

Background to Pubs and their Definition as Community Facilities

History and origins of the public house

The concept of the 'pub' as the centre of community life, a "home from home available to everyone" with "general admission and belonging" (Clarke 2012: 39) for people to meet first emerged around the 18th Century (Smith, M. 1983: 370). Sandiford & Divers highlighted their role in assisting early trade associations, unions and socialist movements (2011: 767). Until relatively recently, pubs were associated most as places for the working classes.

The actual origins of these public facilities can be traced back to Roman times, when they were known as 'Mansiones' and 'Diversoria' primarily catering to travellers. The first link with alcohol came with religious hostelries serving beer brewed by monks (Sandiford & Divers 2011: 766). Later these became 'alehouses' and 'taverns' with a focus on ale or wine (Smith, M. 1983: 367), though they came to be associated with poor behaviour and illicit and illegal activity. Following an order by the Council of the North removing "superfluous alehouses", promoting "honest conversation" and "keeping good order" (Iles 1903: 255), they became places for an "array of social and leisure activities" (Clark 1983: 232) in common with the functions of pubs recognised today.

The contemporary public house

Pubs come in a number of different forms. Useful categorisation is provided by GVA Humberts Leisure in a report for Cambridge City Council (2012:22), with London Borough of Lewisham echoing these with similar definitions (April 2012: 3). These include community pubs primarily serving residential communities, town centre pubs that tend to have late licences and may focus on younger clientele, and food-led pubs where food is significant to overall sales. The latter may never have been a 'pub' but "a restaurant dressed as a pub" (GVA 2012: 22). This echoes Mutch's account describing new venues inspired by the character of traditional pubs found alongside new housing estates and major thoroughfares (2010: 522). Additionally, rural pubs are distinctly recognised within paragraph 28 of the NPPF, and are described by Smith as 'essential to the sustenance of village life' (Smith, R., 2008: 372). The loss of such pubs can "threaten the viability of communities and affect some people severely" (Mid Suffolk District Council 2004).

Recent evidence from the Royal Society for Public Health classed pubs as amongst the most health promoting commercial uses, as despite negative impacts of alcohol consumption they support community interaction and have a positive impact on mental wellbeing (2015: 5). The report also cites examples of social events commonly held by pubs, such as quizzes, live music and showing live sports, as well as offering space for parties and other gatherings, and having links with external clubs and societies. A study by Emslie et al (2013: 36) found that for men in mid-life, drinking together in the pub is an "integral part of making and maintaining male friendships" and also helped men to talk to each other and provide social support.

Additionally, pubs might cater to distinct social or ethnic groups. For example, historically Irish pubs provided vital connections for immigrants seeking work and selling services (Sandiford and Divers 2011: 769) and today opportunities to connect with like-minded people are equally important. Such studies therefore promote the value of pubs as community facilities and in planning terms this is reflected and promoted by the NPPF.

The approach to public houses today within the planning system

The NPPF seeks to protect pubs to enhance the sustainability of communities (2012: 9 & 17). The London Plan also refers to pubs in that context, referencing their importance in securing 'lifetime neighbourhoods' (2011: 141) with enhancement in the adopted Further Alterations (FALP) (2015: 146). This requests boroughs to bring forward policies to "retain, manage and enhance public houses", influenced by a paper drafted by Conservative assembly member Steve O'Connell.

A few London authorities have adopted supplementary guidance on protecting pubs. For example, Barking & Dagenham adopted a Supplementary Planning Document (SPD) in June 2014 in response to the borough losing 41.6% of its pubs. The majority of those had closed within the previous ten years leaving only twenty-eight in operation. Waltham Forest consulted on a 'Public Houses SPD' in December 2014 which acknowledges the large housing growth expected in the borough, but that 'important community facilities' such as pubs need protecting to 'secure a sustainable pattern of development and enhance the quality of life for existing and new residents' (2014:2). While the decline of pubs in Waltham Forest had not been as marked as in Barking and Dagenham (35%), there had been twenty-three closures in the five years to 2014 with nine premises vacant. In contrast to Barking and Dagenham, a significant number of pubs in Waltham Forest are of heritage value. Lewisham produced a detailed evidence base study in 2012 and in September 2014 they reported that policy proposals would feature in the borough's draft development management policies (2014: 2). In 2015, Camden, Southwark and Westminster consulted on options for stronger pub protection policies, focusing particularly on evidence of viability and Wandsworth intend to remove all permitted development from pubs across the borough through an 'Article 4' direction (2015: 1).

Outside of London with the exception of Cambridge City Council who have strengthened policy and commissioned evidence, there appear to be few examples of specific guidance or policies. Mid Suffolk District Council adopted supplementary planning guidance in 2004 (this was for the retention of rural services, though pubs featured prominently), and West Berkshire issued a guidance note in 2000. This dearth of enhanced protection outside of London is potentially useful as a basis to compare the approaches of authorities with and without specific policy, to ascertain whether adopted policy is effective in protecting pubs.

However, public houses fall within a general use class – A4 drinking establishments – which means that regardless of vitality, viability and value to the

community they have been subject to change of use through permitted development.

Supporting amendments to the planning system

CAMRA have been proactive in their assertion that changes must be made to the planning system to better protect pubs. In association with the Local Government Information Unit (LGIU), a think tank on local government and democracy, they produced a report in June 2014 setting out recommendations for local government, particularly Planners and Councillors. Again, the report argued the importance of pubs within the community as well as being 'central to local history and heritage' (Walker 2014, p.1), though acknowledge (p.3) that it is challenging for councils to act when community pubs are threatened. The report was centred on 'community pubs', returning to the previous identification of different types of pubs and their relative merits. That said, contributors including Jonathan Wade warned about the risks of being too 'prescriptive' over what constitutes a community pub, suggesting blanket protection in order to allow flexibility in defending assets (p. 13). The report also cited the issue of providing new housing, often a strategic priority, which creates conflict when change of use applications are received. Also, in some areas land values for residential development far outweigh the value for even highly successful pubs as 'going-concerns' (p. 13). Also identified is the principle of localism and the participation of citizens in decision-making, something which has been denied to communities where change of use fell within permitted development.

Other reports produced by CAMRA included a representation to Government on Community Rights, highlighting loopholes undermining the Community Right to Bid and raising concern as to onerous requirements being placed on communities looking to list Assets of Community Value (CAMRA 2014). A further representation suggesting changes to the General Permitted Development Order (termed 'Pubs Matter') informed the February 2015 parliamentary debate on pubs and planning, proposing that pubs become 'Sui Generis' thus removing the risk of change of use without need for a planning application (Brown 2014).

In contrast to the arguments of CAMRA and others, a report by the Institute of Economic Affairs assessing the decline of the British pub concluded that the leading cause of UK pub closures had been taxation, regulation (notably the smoking ban and the alcohol duty escalator) and falling real wages, along with long-term cultural changes (Snowden 2014: 40). While the report fails to discuss any critiques of the planning system outlined by others, it emphasises the planning system isn't necessarily the whole cure or reason for the decline of pubs.

Relevant planning legislation

For many years pubs were not attached to a particular use class so it could be considered that their status was similar to 'Sui Generis' used today. Early Town and Country Planning (Use Class) Orders of 1950, 1963 and 1972 defined 'shops' as being "a building used for the purpose of any retail trade wherein the primary purpose is the sale of goods by retail" but excluded purposes including "premises (other than a restaurant) licensed for the sale of intoxicating liquors for

consumption on the premises”. It is interesting to note that other uses excluded from retail within early Orders are today classed as Sui Generis such as betting offices, funfairs and petrol stations.

It was the 1987 amendment to the Use Class Order that brought pubs into a defined use class, placed within Part A under class A3 (“Food and drink”) which also included restaurants. This remained until 2005, when re-classification saw drinking establishments and hot food takeaways moved into newly created classes of A4 and A5 respectively. Usefully, guidance was provided stating that so long as the primary purpose of the establishment was the sale of alcohol for consumption on the premises a pub could be considered to be A4 “irrespective of the square footage which may be given over to dining as an additional service, or the revenue derived from that function” (ODPM 2005). Correspondingly, a small bar within a defined restaurant could be considered ancillary to the main A3 use.

Part 3 of the GPDO legislation in 1995 allowed the change from A3 (food and drink) to A1 (shops) without need for a planning application. The 2005 amendment which created the new drinking establishment (A4) use class allowed change of use to A3 (restaurants and cafes), A2 (financial and professional services) and A1 (shops). This was further broadened via an amendment in 2013 to include temporary change of use to B1 (offices) for a two year period, except for where the building was listed. The 1995 order also permitted demolition of properties subject to prior approval by the relevant LPA. This has impacted pubs where they are not within conservation areas or listed.

Most recently, the 2015 Consolidated Amendment to the GPDO removed change of use from A4 or demolition if the building is a specified building, defined as having been designated as an Asset of Community Value (ACV) or land unsuccessfully nominated as such under section 93 of the Localism Act 2011. Furthermore, even where not a specified building, applicants must contact the relevant LPA in writing not less than fifty-six days prior to the commencement of works to query whether the building has been nominated. It is possible for the building to be nominated after receipt of the applicant’s query. Where there is no nomination, the change of use must be completed within one year of the date of the notification.

Summary

There is a lack of literature specific to pubs and planning practice. Aside from local planning policy, many of the publications that do exist are politically partisan (such as the GLA Conservatives report) or come from a particular bias (CAMRA are a pro-pub campaign group and the Institute of Economic Affairs a right-leaning think tank). The IPPR report looked at pub operations more generally, such as funding, reform of operating models, taxation and services provided rather than the role of planning practice. Therefore, a gap exists for objective research into the role of the planning system in the protection of pubs and the comparison between approaches and outcomes in diverse localities which this study can address.

Findings, Analysis & Evaluation

The decline of pubs – the extent of the problem

Overall, the five study areas saw a net loss of 44.3% of pubs since 1st January 2000. The loss in percentage terms and absolute numbers was greatest in Tower Hamlets; of 275 open on 1st January 2000 well over half have closed (161 pubs, so 58.1%). Three new pubs opened in that time, giving a net loss of 57%. Second in terms of percentage decline was Barking & Dagenham which dropped 47.8%, though some changes of use were actively supported by the Council in that area due to previous disorder and to support regeneration.

The study area with the lowest level of decline was the Chelmsford rural area (17.6%), with the urban part of the City Council boundary second at 19.4%. Ipswich saw thirty pubs close but the highest number of new pubs open giving a net decline of 27%.

In total 14.9% of pubs (thirty-seven) were vacant or demolished without redevelopment. However, the vacancy of pubs should be treated with some caution given evidence presented subsequently that pubs are deliberately left empty or run down to provide evidence of unviability to enable change of use applications.

Tables setting out this information in full, broken down by area, pub categorisation and subsequent use can be found in Appendix 4.

Has the decline worsened in recent years?

The data shows peaks and troughs across all study areas. Looking at closures in terms of numbers of pubs would suggest the situation has been improving, but the current lower numbers in Tower Hamlets and Barking and Dagenham merely reflect such high numbers closing in earlier years that continuation at previous numerical levels would leave no pubs at all by 2030. Instead, measuring percentage change shows some of the highest rates of decline to be more recent (2013-2015).

Two thirds of closures have been 'community locals', in other words the pubs which can be considered most important in bringing local people together and providing facilities within local communities.

In Tower Hamlets over two thirds of 'community locals' were converted to residential use. During the early years of the study period it was arguably more justifiable to support such losses as the compactness of the borough meant alternative pubs were available within 300m, as stipulated by the planning policy of the time. This argument has now become difficult as in some parts of the borough there simply aren't any alternatives within such a radius. Appendix 1 demonstrates the spread of open and closed pubs across all study areas and highlights concentrations of losses and areas for this there would now appear to be under-provision.

Arguments frequently used by applicants in Tower Hamlets more recently have tended to focus on demographic change, the introduction of the smoking ban and recession. For example, an application at the Royal Charlie stated the pub has “low value to the community, much of which does not drink any alcohol for religious reasons anyway” (The Planning & Design Bureau 2014: 20) and the Old Duke of Cambridge’s justification alludes to this by setting out the proportion of those identifying as Christians and Muslims (Washington Young LLP :11). This notion will be challenged subsequently.

In Ipswich almost a third of ‘community locals’ became A1 retail of which five pubs became local-format supermarkets. In Barking & Dagenham four ‘community local’ pubs converted to A1, two local-format supermarkets. Both examples in Chelmsford of this type of development are analysed subsequently due to contentiousness.

‘Edge-of-centre community’ declined by 31.8% over the sixteen years. Losses in this category tended to be to other commercial uses through permitted development, mostly A3. A field study was undertaken which found them to be less conducive to residential development than ‘community locals’ as they tend to be in local/neighbourhood town centre or secondary frontage environments, and are less favourable for major convenience supermarket operators due to lack of car parking and insufficient floorspace.

38% of ‘special interest’ pubs closed although this was based on small numbers. Two have been recent controversial closures of LGBT pubs in Tower Hamlets. The Joiner’s Arms, a popular and iconic venue for the LGBT community from a wide area, closed in early 2015 reportedly ahead of proposed residential development. Its value has been demonstrated by a vociferous campaign for re-opening and successful nomination as an ACV (Davis 2015). The nearby Nelson’s Head closed due a reported significant increase in rent. This is significant, because venues for the LGBT community have declined by around 25% in recent years (Guardian 2015) and the only LGBT venue in Chelmsford had their lease terminated in 2015. This demonstrates the importance of pubs for communities of shared interests and orientations, not just for geographical communities, and also suggests that proximity to alternative pubs shouldn’t necessarily be an adequate justification for loss because the two pubs may cater to very different communities or needs.

29% of ‘town centre’ pubs closed, of which over a fifth remain vacant and 60% have converted to other commercial uses.

Just two pub-restaurants closed across the study areas, and when new openings were taken into account this category actually grew by 8%.

Tables within Appendix 3 show the full breakdown of pubs losses by type, as well as annual decline in terms of percentage figures and actual numbers.

Vacant pubs and former pub sites

It was important to consider vacant pubs as this could indicate genuine redundancy rather than failure of the planning system, though LPAs should be wary of intentional undermining by potential developers.

In Barking & Dagenham 25% of closed pubs are currently vacant or demolished without replacement, some for a considerable time. The Westbury Arms closed ten years before being damaged in the 2011 London riots, the shell remaining today. The Angler's Retreat closed in 2001 and was demolished, remaining undeveloped. The Ship and Anchor shut in 2010 and encountered a 'suspicious' blaze following discovery of a cannabis farm by police in 2013 (Metropolitan Police 2013).

Ipswich had eight vacant pubs, the second highest proportion. Given the demand for land, Tower Hamlets had a surprisingly high number of vacant pubs at just over 10%. In Chelmsford just one site is vacant; the White Hart was demolished in 2010 with a new office consent not implemented.

When considered in conjunction with economic and demographic information obtained, it is little surprise that Barking & Dagenham and Ipswich have the highest proportion of vacant pubs as lower incomes are likely to equate to lower spending and therefore less demand, and lower land prices reduce the attractiveness and viability of sites for redevelopment.

Relevant policy in the study areas

Currently, all four authorities covering the study areas have adopted policy that provides some degree of protection for pubs.

For three authorities – Chelmsford, Ipswich and Tower Hamlets – there is no current dedicated pub protection policy at the local level but instead more general guidance on loss of community facilities which includes pubs. All require that evidence be submitted to justify loss. The London Plan with its requirement to bring forward enhanced protection also forms part of the development plan for Barking & Dagenham and Tower Hamlets.

Barking & Dagenham's current adopted Local Plan makes no specific reference to pubs, but a specific SPD was adopted in 2014. This set out more comprehensive and robust evidence of unviability than had been requested by the Local Plan and also gave more detailed design and heritage guidance where change of use and/or demolition was proposed.

In Chelmsford, the Council had strong and specific policy within their Local Plan between 1997 and 2008. Most significantly, policy prohibited the change of use of any pub within the 'urban area' (related to the designated boundary of Chelmsford and South Woodham Ferrers), except where the change was subject to permitted development. Policy for the rural area was also strong, though more flexible where there was demonstration that the pub was "no longer economically viable" (1997: 130). Furthermore, it was ruled prior to adoption that no modification to

the policy was necessary with the Council stating that, “If the policies are to be effective (their) position needs to be explicit”, and for rural pubs was “completely in accord with current Government advice” (1996: 14). This policy was removed when a new Development Plan document was adopted in 2008, with pubs instead being addressed through a more general ‘community facility’ policy. The prohibition of change of use of urban pubs ceased, with policy giving scope for change of use providing applicants could demonstrate the pub was not viable, other community uses had been considered and alternative facilities were available in the vicinity.

Additionally, all authorities have policies in place to retain and enhance buildings with heritage value.

Change of use – permitted development

This aspect of the planning system has drawn particular criticism and 28.6% of closures across the study areas resulted in such change of use. Some conversions through permitted development could be considered positive, such as examples of change of use to restaurants increasing local consumer choice, ending long-term vacancies and protecting listed buildings (the Bay Horse in Chelmsford). Others however have been particularly contentious, with active and viable pubs converted to other uses against the will of local people.

Chelmsford (urban) had by far the highest proportion at 62.5% with most (90%) becoming restaurants. Eight in Ipswich were converted, four were active pubs becoming local-format supermarkets for national chains.

While developers can convert to A1/A2/A3 (and temporarily B1) before subsequently applying for residential conversion to evade evidence requirements for pub loss, there were no clear examples within the study areas and just two possible cases such as the Prince Regent in Tower Hamlets which became an estate agency before being demolished and replaced by a residential scheme.

The Rose & Crown in Chelmsford was recently redeveloped for housing, though it had been a restaurant for some time. There is no evidence the change of use was an intentional method of avoiding Chelmsford’s prohibition on urban pub loss in place at the time.

A1 and the growth of local-format supermarkets

CAMRA (2014) reported that two pubs weekly converted to local-format supermarkets, primarily Tesco Express (53%). Sainsbury’s Local (14%) and the Co-Operative (11%) were the next highest recipients of former-pubs. Tesco have stated they did not target open pubs; a spokesman is quoted as saying, “We are part of the solution, not the problem. We are taking on derelict or vandalised pubs, not those which are still actively trading, and for all sorts of reasons those pubs were not successful” (The Guardian 2012). Similarly the Co-Operative have stated interest in “taking over vacant pubs” (BBC 2012). The evidence I have collected contradicts this; every pub that had been converted to those and other

national chains - four in Ipswich, two in Barking & Dagenham and two in Chelmsford - had been in active use until the time of conversion.

One Chelmsford example, The Beehive, applied for an extension in 2014 presented as an enlargement of its dining area (Chelmsford City Council 2014). The pub is a local landmark fronting a junction to two primary routes, sitting on a sizeable plot with a large car park. Anecdotally such sites are particularly attractive for retailers. The application was approved, conforming with the development plan. In April 2015 the pub closed suddenly; the 'dining room' to actually facilitate a Morrisons 'M Local' supermarket. Freehold of the site was put on the market with further development potential (Prideview Properties: 2015). The local community were consulted on an expanded pub, not a potential new supermarket. However, after the pub was closed Morrisons then withdrew from the convenience sector meaning the site remains vacant.

Similarly, the Emperor in Ipswich converted to a Tesco Express despite community opposition. The neighbouring Co-Operative subsequently closed leaving no net gain in shopping facilities, no pub and a sizeable vacant unit in a neighbourhood parade. Had this proposal been subject to a full application, it is doubtful that good planning practice would permit a significant quantum of retail undermining existing provision within a designated centre and certainly not the loss of a viable community facility without appropriate evidence or re-provision.

Permitted development has also facilitated what are tantamount to threats to LPAs if full applications for change of use are not successful. For example, in Chelmsford a proposal for a Tesco Express with housing stated, "irrespective of the outcome of this planning application, pub use will cease" (Outridge Ltd. 2010: 7). If nothing else, this example contradicted the publicly stated position of Tesco in regard to targeting active pubs.

Conversion to restaurants and cafes (A3)

A3 conversions have tended to maintain the integrity of the original appearance and fabric of their premises, in contrast to other conversions where new shopfronts have been installed, there are significant internal alterations, or the buildings have been demolished. On the basis of this study, outside London these conversions are likely to have followed a period of closure, although within London there have been examples of immediate conversions such as The Ravenscroft (now an upmarket chicken restaurant) and the Hayfield Tavern (an Indian restaurant, but now seeking further change of use).

Conversion to financial and professional services (A2)

There were few changes of use to A2, just seven in total. Two became betting shops, both in Tower Hamlets. That is not to say this is not a weakness of the planning system; the impact is no less and the principle no different to other changes of use. The removal of betting shops from the A2 use class in 2015 reduces risk of conversion, but with controversial examples of estate agencies replacing pubs elsewhere (Evening Standard 2015) it would appear there is merit in reviewing this form of permitted change.

Conversion to offices (B1)

This permitted change was introduced in 2013. No pubs within the study areas have been converted to B1 under permitted development.

Change of use - full applications

Residential development (C3)

This is the largest recipient of pub conversions. Given the high land values in Tower Hamlets it is little surprise that levels exceed other study areas – 55.3% compared to 47.6% across all study areas. So high were numbers that it has skewed upwards overall figures for residential conversion – without Tower Hamlets residential drops from nearly half of all conversions to a third (33.3%). ‘Community locals’ are most prone to this change.

In Chelmsford three pubs, all ‘community locals’, converted to purely residential schemes. Opposition was minimal and it could be considered that redevelopment was positive for their respective areas. The New Barn, according to its officer report, received no objections to loss, was becoming derelict and was to provide purely affordable housing which was in greatest need. That said, the report noted it was inconclusive whether continued pub use was unviable (2014a: 4). The Three Stars had been vacant for two years and evidence of marketing as a pub and other community uses was provided; the Council was actually the freeholder. Nine representations cited parking and other concerns, none to pub loss (2014b: 6). The final pub, The Cherry Tree, is discussed in the evidence section. Two further Chelmsford pubs became mixed-use schemes including residential and are also discussed subsequently.

In the rural area, seven converted to residential. Three – the Cock Inn in Boreham, the Victoria in Writtle and The White Horse in Pleshey – were consented without controversy and appropriate evidence of unviability had been submitted. The Spread Eagle in Margaretting had been destroyed by fire, loss further supported by two other pubs serving the village. All of these could be considered to have been appropriately considered and genuinely redundant. The Star in Good Easter was recommended for refusal as it contravened the borough’s policy protecting pubs, but Committee members accepted evidence of unviability and approved the scheme (2005: 4).

More contentious were the Bell in Little Waltham and The Green Man at Howe Street. The former had an application permitted for conversion of its pool room and loss of car parking space as it retained pub use, in line with policy. Subsequently the rest of the pub was converted. The latter had unauthorised works carried out for partial change of use to residential and the remainder into a café/farm facility for private hire. It briefly opened to the public for the Tour de France which passed through in 2014. Locals objected to the loss of the pub facility in the submitted application. However, the officer’s report referred to the building still being a community use (2014 d: 4), though this is questionable given the nature of the proposed business. There was no reference to continued viability of the pub, and the retrospective application was approved (though it

remains closed at the time of writing). It has been reported that the site has been purchased with intention to convert back to a pub (Walker 2015).

In Ipswich, five pubs converted to residential without objection and had been apparently genuinely vacant in locations where alternatives were nearby. A further two pubs, the Racecourse (Tesco Express with residential above) and John Bull (three A5 hot food takeaway units with a self-contained residential unit) converted but no objections were forthcoming.

Other uses

Other changes of use subject to full applications have seen three pubs in Ipswich become alternative community facilities (one is now a popular Children's Centre). Two town centre pubs, one in each of Barking and Dagenham, facilitated major redevelopment to provide improved social infrastructure. In Dagenham a new central library was created along with a residential scheme, and in Barking a new leisure centre as part of the town centre regeneration programme. In Tower Hamlets, one pub was part of a major hospital expansion programme. Generally, few pubs appear to change to uses outside of 'A'-uses or residential.

Heritage

Many pubs are heritage assets or form part of conservation areas, which means there are additional policy constraints for applicants to address. In theory, this suggests such pubs should be less prone to change. In Chelmsford almost half of pubs open on 1st January 2000 (47.7%) were either locally or statutorily designated as heritage assets. This was the highest proportion out of the study areas, and may partly explain why the city has lost much fewer pubs than other study areas.

However, while a lower proportion of listed pubs close overall than those not listed, the data is inconclusive. In Tower Hamlets the loss of listed pubs was 37.8% compared to the 61.5% for non-listed pubs, but in Ipswich closures of listed pubs were broadly in line with the overall total. In Barking & Dagenham listed pubs were only slightly lower than overall figures and in the rural area they exceeded the rate of non-listed pubs.

Application of policy

With the London Plan calling for boroughs to bring forward pub protection policies, it has been useful to look at the success of strong policy where it has existed and how robustly policies more generally are being applied.

The 1997 Chelmsford Borough Local Plan saw just one urban change of use departing from policy. The Army & Navy, a popular music venue and the only pub at the time to host LGBT events, was replaced by a 'sports' pub before being demolished for a mixed use development. The officer's report though was pragmatic, accepting the pub represented an inefficient use of land and had been in a poor state of repair. On balance, considering the arts use had ceased, the scheme brought benefits not least safety and traffic movement improvements and

was to deliver a new hotel, homes and commercial space with potential for pub re-provision. However, it could be argued that the demise of the pub and its state of repair had been exaggerated by its owner. It served an important function as a space for local bands and emerging national acts. Given the location along an arterial road some way outside of the town centre it was unsurprising that the re-launch failed. The accusation that freeholders intentionally run pubs down to satisfy requirements of unviability also occurs in other cases.

As well as manipulation of evidence, there appear to be examples of planning authorities themselves undermining pubs by not applying policies correctly. At the Marsham Arms in Chelmsford, the officer's report undermines the Council's policy on pubs stating that the existence of permitted development had a 'material bearing on how Policy DC37 could be applied'. The only pub serving a large residential neighbourhood, an application was submitted for its demolition and the construction of a Tesco Express and housing with much objection. A petition with 814 signatures was submitted along with many written objections. Although many opposed the supermarket on the basis of undermining existing convenience stores, others objected to pub loss. The petition stated it had "several facilities such as function room and garden that make it attractive to use. Suggestion that better advertisement of the public house would benefit the viability of the business". The officer's report responded with "Punch Taverns sold the site on the basis that it was not a viable business". It was suggested the pub was well-used despite the applicant's evidence which argued the pub did not serve a genuine community role as it was situated in an urban area in which "community services are abundant" (2011: 4). The planning statement said that if the scheme was not consented, the pub would be boarded up until "a planning solution to the future use of the site can be agreed". The officer's report noted that "at any time, and without the need for planning permission, the public house is permitted to be converted to a unit operating as a shop, financial/professional service or restaurant/cafe". While this further evidences how permitted development can undermine policy, the application being put forward was not permitted development and therefore the Council perhaps should have been more stringent in applying Policy DC37. On the evidence submitted, it is also questionable as to whether any real effort was actually made to continue the pub use. The application was recommended for approval, granted at committee.

To further critique the Marsham Arms decision, other authorities have similar policies which have been applied as drafted regardless of permitted development risk. This principle was upheld by an Inspector in Tower Hamlets who ruled that a proposal had not demonstrated compliance with policy requiring marketing evidence. The pub in question, The Sebright Arms, is now thriving providing a facility for live music, contradicting the applicant's claim there was "no market for such an opportunity" (The Planning Inspectorate 2010: 5). It demonstrates that in the hands of operators that want to run pubs as pubs, they can be successful even when applicants suggest otherwise.

A further challenge for planners is inaccurate or false evidence put before them. For example, a withdrawn application for the Old Duke of Cambridge in Tower Hamlets submitted evidence that was inaccurate and marketing evidence didn't match online records (now removed). The applicant stated there was no interest

in the property as a pub despite offering very low rents, however the apparent asking rent was higher than stated and well above local comparators. Information on alternative pubs in the vicinity listed a number that had long since closed, some as far back as twelve years previous. For the Cherry Tree in Chelmsford, the officer explicitly stated that evidence presented could have been manipulated but that it had to be accepted at “face value”. The site had been identified as a site suitable for housing in the Council’s Revised Urban Capacity Study by the time a full application was decided in 2010 (2004: 36). However, the pub had been vacant since 2002 and the principle of redevelopment accepted via an earlier outline application. In line with requirements, the applicant had submitted information from an expert witness stating the pub required significant works rendering it unviable, and previous trade was not at a level at which a living could be provided. However, the officer’s report critiques arguments used by the expert witness, stating, “It is considered likely that the premises have been allowed to fall into disrepair to assist the argument for demolition and redevelopment, however, this is not a planning consideration and the report is accepted on its face value”. A number of comments in the same vein continue such as suggesting previous management had not evolved the pub to keep pace with modern requirements, challenging the suggestion that the pub wasn’t viable as people preferred to visit town centre pubs. Indeed, to support the officer’s opinion there remain successful pubs of a similar nature in the local area. The officer concluded though refusal on the basis of the loss of the public house “would be difficult to substantiate” (2007: 5).

Examples exist where LPAs have disputed evidence of unviability and been vindicated through subsequent success in continued pub use. Just outside the Chelmsford study area is The Norton, where permission for conversion to residential was refused and upheld at appeal. The applicant had argued the pub was not viable, but the Inspector ruled that its loss would have a “permanent and materially harmful effect on community life”, and also that the applicant had not demonstrated that the pub “cannot be made viable” (The Planning Inspectorate 2008: 4). Since 2009 the pub has been in the hands of a community co-operative which was amongst the country’s first and still open today.

Another means of manipulating and undermining requirements is the concept of the ‘trojan horse’. This has been used to circumvent evidence requirements for loss of facilities by submitting applications suggesting re-provision of pub space. Generally though there is no intention to actually deliver a pub, fundamentally because the space is too small. Submitted plans often show no bar area, toilets or other ancillary spaces that are a fundamental requirement for any pub. After some period of vacancy a change of use application will be submitted for the vacant pub, by now with sufficient evidence that it cannot be let. There are examples of this in Tower Hamlets with others likely to come forward. The Brewery Tap was located on a busy highway within a designated neighbourhood town centre adjoining the Troxy events venue. A 2010 application sought extension and conversion of the upstairs living accommodation to create eight residential units, with ‘retention’ of the pub. Objections, including from the Troxy, cited concerns as of future noise complaints from neighbours which could jeopardise their business (London Borough of Tower Hamlets 2011: 3). Although pub protection policy had been current at the time of the decision and was relevant given that the proposal

involved a partial loss of the pub (reduced floorspace and ancillary living accommodation), no reference was made in the delegated report. The proposal was approved and the pub closed to enable works to commence. After the 'vacancy' of the 'pub' a further application in 2013 attempted to convert the ground floor space to a further residential unit, met with strong objection from the Troxy and CAMRA. A key objection related to the validity of marketing evidence to demonstrate lack of interest, it being noted the asking price being far in excess of market rates. The Troxy indicated that had the rent or purchase price been realistic they would have considered taking the pub themselves (London Borough of Tower Hamlets 2011: 3). The application was refused due to loss of active commercial frontage within a designated town centre but neither is the venue a pub – it is in A1 use through permitted development.

On the basis of the areas studied it would appear that where strong policy exists there are better controls through the planning system to manage loss, and there are fewer pub losses perhaps because there is greater risk for developers. This is demonstrated by Chelmsford with its previously policy, but also Barking & Dagenham where there was no particular policy until more recently and no change of use applications appear to have been submitted since.

Population and cultural factors

Religion and personal choice is slightly outside of the remit of the planning system, nonetheless in Tower Hamlets and to a lesser extent Barking & Dagenham applicants have used a suggested increase in population not drinking for religious reasons (predominantly citing Muslims) as justification for losing pubs.

The changing nature of Barking's population over recent years is reflected in the areas pubs; two have become event spaces for the Romanian community, one an independent local supermarket for the African community, one a mosque and a further application to convert to a place of worship for the Islamic community was refused. Similarly in Tower Hamlets which has seen waves of migrant communities pass through, a number of pubs had closed in the decades prior to this study.

More recently though arguments about population change can be considered misleading. Utilising census data it can be shown that the Muslim population of Tower Hamlets was large towards the start of the study period (36.4% of the population in 2001) and grew by 16,300 persons by 2011. However, as a crude indicator (it must be noted that there are elements of a number of religions that do not drink or would not visit a pub due to the association with alcohol) the non-Muslim population grew by 41,679 persons over the same period – a rise of over a third. Even in Barking & Dagenham where the Muslim population grew substantially between 2001 and 2011 (from 7,148 to 25,520 persons and from 4.4% to 13.7% of the population), the non-Muslim population had a marginal increase of 2.3%. This suggests claims that pubs are no longer required due to changing demographics are not accurate as the potential market has been growing while the number of pubs has been shrinking. It should also be noted that not drinking alcohol need not be a barrier to using and enjoying pubs as community facilities, meeting places and event spaces.

Community value

A consideration of this study is whether pubs have particular social value that makes them worthy of particular protection. Research collected suggests that they do and to support this practical examples of the community value of pubs have been identified.

In Tower Hamlets, seven pubs have been designated as ACVs – the Bancroft Arms in Mile End, the Duke of Wellington in Aldgate (subject to a contentious application at the time of nomination), the Ferry House on the Isle of Dogs, the Joiners Arms on Hackney Road (a popular LGBT venue that had been closed), the Queen's Head in Limehouse, Turner's Old Star in Wapping and the Widow's Son on Devons Road (which had also been closed for a time and had an application for development within its curtilage). ACV applications had also been submitted and refused on a further two pubs – the Eleanor Arms in Bow and the Steamship in Blackwall. The strength of community feeling when pubs are threatened such as the Duke of Wellington and other examples cited also demonstrates social value in itself. A risk of leaving this determination outside of the planning system is trusting communities to be proactive in designating pubs and other facilities, as it relies on awareness and community capacity to take forward such measures.

If policies adopted by local authorities on protecting pubs are deemed to be weak or silent on offering protection to pubs, another avenue at the disposal of local residents is the opportunity through the Localism Act to enhance policies through neighbourhood planning. One of the first areas in the country to attempt this is Kentish Town in Camden which consulted on its draft plan earlier in 2015 (Carrier, 2015). It did this by seeking to list all pubs within the defined boundary as ACVs, though actual policy requirements could be introduced provided they do not conflict with the area's Development Plan. However, the process of initiating neighbourhood planning forum and areas and getting approved can be lengthy, as would the process of adopting a Neighbourhood Plan. Again neighbourhood planning relies on community capacity, so there is a question as to whether some communities have the ability to partake in the process which leaves the potential for pubs to be protected to a greater extent in more prosperous neighbourhoods than those with lower social capital and community capacity.

An argument against offering specific protection to pubs through the planning system is that other uses assist communities but have also been in decline, such as post offices, local shops, even phone boxes. Part of the reason though is modern technology, and on this basis pubs are to an extent immune. Increasingly there are online shopping deliveries, post office functions can be performed online and there are few people without mobile telephones. Pubs are different because physical interaction between humans cannot be done online, neither can the enjoyment of live music, partaking in sports and other such activities offered. Especially in inner London and rural communities, facilities might be limited or difficult to book but pubs offer informal and spontaneous meeting space in that one can pull up a few chairs and tables and get underway. In Ipswich, the local MP runs informal surgeries in pubs across the town, and also in Ipswich the Brewery Tap was used to host a consultation for a major new development. In

Chelmsford, a violin group meets and practises at the United Brethren, the Queen's Head hosts the Beard Club (Sturdy 2015) and the Woolpack hosts lectures. Many pubs cater for booked events through function rooms, such as private parties, celebrations, weddings, wakes and others besides. On top, there are a variety of other open events offered such as quiz evenings and psychic nights.

Beer gardens are valued by communities and loss appeared to be the primary objection in the recent case of the Duke of Wellington in Aldgate which was unanimously refused by Committee. In inner-city areas in particular there may be a lack of open space, and many people's homes may not have external amenity space. Therefore, beer gardens provide a valued means of escape.

Another measure of how pubs can demonstrate community value is the range of sports supported. Across the study areas numerous pubs, overwhelmingly 'community locals', have their own football or rugby teams and also directly host sports such as darts and pool for which there are local leagues. They also provide environments in which people can watch televised sport that is unavailable on free-to-watch television at home.

A further offer from pubs which is challenging for other uses to realistically provide is live music. There are many pubs within the study areas that offer this, either for light entertainment purposes (such as covers bands), as part of a national circuit (hosting ticketed gigs for mostly newer or smaller signed acts) or as a space for new and amateur artists to practice and perform (such as 'open-mic' nights). Other entertainment arts are catered for in a similar fashion, such as comedy. The Golden Fleece in Chelmsford hosts the 'Bay Day' festival in its rear garden with a small stage set up. There has been increasing concern recently that, along with pubs, live music venues have been in decline and the Mayor of London committed to investigate the impact by setting up a Taskforce (Music Venue Trust 2015). Other venues, such as cafes and restaurants, tend not to be able to support the 'art' of music, the incubation of emerging artists and the opportunity for local and amateur acts to perform. Therefore, it is not considered to be realistic that venues other than pubs are capable of supporting local-scale live music in the same way, particularly away from larger urban areas where there is not the population to support large dedicated music venues or attract artists of larger stature.

The effect on communities of pub closure

It is difficult to properly quantify the full long-term impact on communities when a pub closes without an appropriate study over a number of years. Where alternative pubs exist in close proximity to a closed pub it is likely that some former patrons would migrate to other pubs, though it is probable that some social networks will be broken.

There are examples of where the community have taken action to ensure that their local pub reopens. This in itself is an indicator of the value of pubs to the community. For example a 'crowdfunding' campaign is underway in the small village of Somersham in Suffolk with the issue of bonds to fund the re-opening of the village's only pub (Save the Duke, 2015).

There are anecdotal suggestions that many people simply go out less, and drink more at home in isolation. However, a sociological study of much greater depth would be required to fully assess the impact on individuals and communities from the loss of the local pub, especially where there is no other facility in reasonable proximity.

Creation of new pubs

Creating new facilities is an aspect of the planning system that appears to be largely overlooked by pub campaigners. This is particularly the case outside of town centres, in other words the very locations most likely to fulfil a function as a community facility. A community might have lost their public house yet to seek to replace it, perhaps within a vacant shop unit within a neighbourhood parade or other vacant premises, would not accord with the adopted development plan of Tower Hamlets and would be problematic in Ipswich. There is scope within the policies of Barking & Dagenham and Chelmsford for out-of-town-centre pubs to emerge, subject to demonstration that they would not harm the amenity of surrounding residents.

An emerging form is the 'micro-pub', which is a fast-growing movement. There are now 111 across the UK including one in Chelmsford. These are a return to a traditional kind of pub where the focus is on 'conversation', and this point is set out in the definition of micro-pubs by the Micropub Association (2015). They tend not to have entertainment or serve food, and as the name implies they occupy small units such as former shops. This makes them conducive to being delivered in locations such as local shopping parades, and potentially offer a solution to communities that have lost pubs. As well as offering a community meeting place they tend to focus on the sale of brews from local and small-scale producers, therefore positively impacting local economies; research from the Federation of Small Businesses suggests that of every one pound spent on local products 63p stays in the local community, as opposed to 40p for large companies. (FSB, 2013). Where they are not as effective as traditional community pubs in demonstrating community value is an inability to offer function rooms, and outdoor space may be extremely limited if any exists at all. On the other hand, such businesses are challenging the notion put forward by CAMRA and others that the small space remaining at so-called 'trojan horse' sites cannot be viable for continued use as pubs, though of course realistic market rents need to be achieved.

Along similar lines, 'tap-rooms' (focused on brews produced in-house or showcasing a range of local and specialist brews) are also growing and examples exist in the study areas. While much larger than micro-pubs, they also tend not to reflect the architectural typology of traditional pubs. For example, The Ale House in Chelmsford and Mother Kelly's in Bethnal Green are inside railway arches and the Swan at Hackney Wick in former industrial premises. They are though capable of handling traditional pub functions such as hosting events and live music. A challenge therefore is for the planning system to react to innovation and support such uses where appropriate. For example, officers in Havering recommended the borough's first micro-pub for approval. It was at the edge of,

but within, a designated town centre. However, it was called in to Committee by members and refused on questionable grounds of no parking, suggesting most patrons would drive and park in surrounding residential streets (this was a strange concept given that drinking and driving is not recommended), and noise impacts on surrounding residential areas despite being opposite a petrol station with longer opening hours (Havering, 2015). The decision was successfully appealed.

Diversification of pubs

The supplementary policy guidance adopted by Barking & Dagenham, Cambridge and Waltham Forest requests evidence that pubs have sought to diversify their business. This would appear to be a reasonable approach based on evidence from the study areas. In the rural areas this consideration is particularly important as pubs tend to lack the local catchment of their urban counterparts, and passing trade can be minimal. Therefore, additional draws are required to sustain the business. A strong food offer is the primary mechanism, which nearly all pubs within the rural area provide to the extent that some are known more for food. A number of other initiatives can also be found in the rural such as two pubs (The Fox and Goose at Highwood and The Hare at Roxwell) having bakeries and tea rooms attached, the Cricketers in Danbury has a craft centre, and a few pubs offer bed and breakfast accommodation. In urban areas food is also important and some pubs in Tower Hamlets, for example The Culpepper, have become 'gastro-pubs'. However, there is also criticism of such venues questioning the extent to which they actually remain pubs.

A pub on the Isle of Dogs, the Great Eastern, has converted its ancillary living space into a backpacker's hostel and cited in the corresponding planning application how this was essential to ensure the viability and continued operation of the pub. While not strictly according with policy on locations for short-term accommodation, it can be seen that in policy terms there is sometimes conflict between not departing from the adopted Local Plan and safeguarding community facilities which is also promoted through the NPPF, London Plan and Local Plan.

In the Chelmsford urban area though a number of pubs, particularly community-locals and edge-of-centre community pubs, have no significant food offer. This perhaps demonstrates that when run properly as pubs rather than as a property investment pubs can continue to thrive even where there is close competition.

Conclusions & recommendations

Overview

The data collected provides evidence and examples to support the concerns cited in the Introduction and Background relating to the planning system's contribution to the decline of pubs, and suggests pubs do have particular social value that makes them worth protecting. While relatively few pubs within the study areas have been formally designated as ACVs their community value is established in policy such as the Localism Act and in planning practice through the NPPF and adopted local policies, with practical examples cited through this research.

In terms of weaknesses within the planning system, the research suggests contribution to an unnecessary decline of pubs beyond what might be expected from genuine market changes. That said, it must also be accepted that there are pubs which have become genuinely redundant in which case alternative use must be welcomed. This is evidenced firstly where there has been genuine long-term vacancy with robust evidence provided and lack of community objection, and secondly where pubs remain vacant long-term with no development proposals coming forward.

A common factor undermining policies on protecting pubs, limiting LPA's ability to control development and to prevent communities commenting has been permitted development. Recent amendments supporting pubs nominated as ACVs partially rectifies this, but assumes knowledge and capacity exists within communities to be proactive. The Wandsworth approach of protecting pubs via 'Article 4' directions is potentially more effective, but is time-consuming to prepare and based on this research also requires robust policies to be in place to be effective.

Suitable examples of strong policies can be found in a growing number of areas, such as Cambridge (2012: 19-23), Waltham Forest (2015: 14-15), Lambeth and Brent. All require extensive marketing; Cambridge and Waltham Forest at an independently agreed asking price along with three year's audited accounts and evidence of attempted diversification. Waltham Forest also look at the impact on the vitality and viability of surrounding town centres or parades (2015: 16), a pertinent consideration given the example of the Emperor in Ipswich. This research provides further justification to these requirements, because unrealistically high asking prices and cases of supposed unviability being shown to be inaccurate were found. It also suggests that LPAs have been culpable in giving consents to applicants where evidence of unviability has been weak, inaccurate or non-existent, adopted policy has been deviated from without proper justification, and material concerns raised have not been addressed. On that basis, it is not always the planning system in itself that has contributed to the decline of pubs as mechanisms at the disposal of LPAs to protect from unnecessary loss have not been fully utilised. Enhancing evidence requirements would mitigate this risk by producing better information for scrutiny.

LPAs bringing forward such policies might additionally consider further aspects that emerged in this research and these are outlined within the recommendations.

However, new policies take time to prepare and adopt and rely on the resources and will of LPAs and their elected Members to bring forward. That said, the evidence justifies authorities bringing forward enhanced pub protection policy.

It also supports the removal of pubs from the A4 use class or to cease any permitted development from A4, primarily though demonstration of the negative impact of the GPDO by facilitating what might be termed a 'blackmail tool' to threat to invoke permitted development on sites if applications are not consented. While some changes of use under permitted development were found to be positive, this does not outweigh the impact of those that were not. Should all pubs be subject to full applications, the end result of positive changes of use would probably be the same but the loss of viable pubs would be minimised.

Commonly used justifications for the decline of pubs, such as localised demographic changes, the smoking ban and the recent recession have also been challenged because the data collected shows high rates of closure before these events, and the potential market for pubs has been growing not declining.

Although in itself the planning system cannot make judgements based on ownership of pubs, evidence suggests that in the right hands and with appropriate diversification, they can thrive and enhance their community role. For example, there are criticisms of ownership models and accusations that 'pubcos' are more like property speculators and developers than pub companies. While the Institute of Economic Affairs state, "There is little evidence that pubs owned by PubCos have been closing permanently at a faster rate than those in the rest of the sector (Snowden 2014: 8), this study found evidence challenging this view. In Chelmsford fifteen pubs that closed were owned by large 'pubcos' and the remaining two had no ownership data available having closed early in the study period. No current independent pubs in Chelmsford have closed or show signs of closing imminently. In Ipswich, ownership data was less comprehensive but all seventeen closed pubs for which data had been available (63% of all closed pubs) had belonged to 'pubcos'. LPAs would, therefore, be encouraged to draft policies along similar lines to those introduced by Cambridge, demanding demonstration that new ways of attracting customers have been fully explored and that there are not restrictive covenants attached to pubs which manipulate unviability by forcing to tenants to purchase only from particular suppliers at inflated prices.

Land prices in London and the south-east continue to rise and increased housing targets in Tower Hamlets, Barking & Dagenham and Chelmsford especially are likely to put further pressure on pubs. Therefore in the short term, without significant legislative and policy amendments within the planning system beyond those recently implemented, it seems likely that there will be further declines in pub numbers.

Recommendations

Based on the findings of this research and the evidence presented, a number of recommendations can be deduced and these are set out below:

National legislative or policy recommendations

1. That the Town and Country Planning (Use Classes) Order 1987 (as amended) be reviewed to remove pubs from the A4 use class; there is a compelling case for them to be considered as a 'Sui Generis' use. The unique and wide-ranging characteristics of pubs would justify and warrant such a move, which in turn would remove permitted development rights regardless of whether or not the pub has been designated an ACV. Historic precedent for this approach exists as pubs were originally outside of defined use classes. For consistency and in considering the sometimes questionable and subjective distinction between pubs and bars, there is merit in all drinking establishments becoming 'Sui Generis'. Especially for late-night bars and those bars and pubs with entertainment, this would also bring consistency with the use class position on nightclubs.
2. If Recommendation 1 is not enacted, that permitted development rights allowing change of use are removed from the A4 use class regardless of ACV status. It is clear from the evidence provided that permitted development rights have created a mechanism through which developers can evade or undermine local policy requirements on the loss of pubs as community facilities by converting pubs to other uses in advance of further redevelopment, or even demolishing them. Especially outside of London, although not exclusively, viable pubs have been converted to other uses against the will of local people without proper consideration through the planning system.

Recommendations for London Borough of Tower Hamlets

1. That planning policies be enhanced and strengthened to ensure that where the loss of a public house is proposed the applicant must more robustly demonstrate genuinely unviability. Evidence requirements for demonstration of unviability should include:
 - Showing that different methods of business practice have been attempted in order to demonstrate a genuine and proactive will to operate the pub as a going concern (as a pub) rather than as a means of achieving profit by converting to a higher value landuse.
 - Showing that the pub has been offered free-of-tie and restrictive covenant. Many pubs operate under unique 'tied' operating models compared to other uses whereby their choice of supplier and/or product range is limited, and the cost of products is inflated compared to what would be available on the open wholesale market. This in turn means that the pub's ability to meet the needs of their customers can be limited, and can be used as a mechanism to manipulate the unviability of pubs. Certainly, tied ownership is a deterrent to potential tenants or purchasers who could otherwise run pubs successfully.
 - Showing that there has been genuine attempts to let or sell the pub for A4 use at local market rates. Such a requirement would ensure that, for example, the pub is not vacant purely as a result of unreasonable rent increases or asking prices set to deter interest from genuine potential pub operators.

- Lengthening periods for which pubs must have been vacant and marketed before change of use will be considered. It is recommended that the minimum period for attempting to let or sell the property as a pub is 12 months. As pubs are recognised as valuable facilities for the wellbeing of local communities, and given the need to provide community facilities to service a growing population, if it is demonstrated that the pub is genuinely unviable it is recommended that for a further 12 month period the applicant must attempt to let or sell the property for an alternative community use at a realistic price.
- requesting independently verified marketing evidence showing that the pub has been actively marketed through appropriate and relevant publications and websites. It is recommended that copies of such marketing or weblinks are made available for scrutiny, along with examples of any direct approaches made to recognised pub operators and any feedback received from such approaches or viewings.

Evidence from the study areas suggests that where specific pub protection policies have existed, there is more effective control over pub losses. It would be recommended on that basis that Tower Hamlets reviews their policies at the next opportunity and brings forward specific pub protection policies which address the considerations outlined above.

2. If the GPDO is not further amended to remove permitted development from pubs, it is recommended that the Council takes action locally. While this could include bringing forward Article 4 directions, the same outcome could be achieved much more quickly through the designation of pubs as Assets of Community Value. While the Council is unable to instigate such designation itself, it could actively promote the benefits of ACVs (which need not be restricted just to pubs) and encourage the community to nominate facilities that are of value to them. The Council should also ensure that the process for nomination is clearly set out and is easily understandable. The benefit of this approach is that where pubs are nominated and designated it provides further evidence of genuine community value which can help with the decision-making process where applications concerning pubs are received. As such, the Council should look favourably on ACV applications submitted and where such nominations are refused or overturned that clear and concise reasoning and justifications are provided to applicants so as to aid any re-nomination.
3. It is recommended that the Council amends its planning policies to better facilitate new models of pubs coming forward and to broaden the locations in which proposals might be acceptable. For example, the growing movement of 'micro-pubs' is conducive to being delivered outside of main town centres without harming surrounding residential amenity, so policies could be drafted or amended to facilitate such uses in such locations as appropriate. Currently, proposals for new pubs outside of town centres would not be policy-compliant even though where pubs exist in such locations they tend to provide most community benefit. Furthermore, should a pub outside of a town centre be lost to redevelopment under current policies it would not be possible to provide a nearby replacement.

4. Where redevelopment of pubs is proposed with re-provision of A4 use, it is recommended that where applications are approved or recommended for approval that conditions are added to secure A4 use (by removing permitted development). It should also be ensured that space allocated for pub use is sufficient to implement bar areas, seating, storage and toilets at a minimum in order to ensure that from the outset there is genuine potential for the re-provided space to be operated as a pub rather than an intentional pre-cursor to subsequent change of use.
5. That LPAs consider enhancing the protection of pubs on heritage ground through considering additions to their respective Local Lists, or support nomination of additional pubs to Historic England for statutory designation.

Bibliography

Beacham, R. 2012, Is there a trend for pubs being turned into supermarkets?. *The Essex Chronicle* [Online] 6th June. [Accessed: 8th August 2015]. Available from: <<http://www.bbc.co.uk/news/uk-england-bristol-18338271>>

Blunden, M. 2015, St John's Wood pub The Star becomes estate agency despite protection order. *The Evening Standard* [Online] 13th April. [Accessed: 8th August 2015]. Available from: <<http://www.standard.co.uk/news/london/st-john-s-wood-pub-the-star-becomes-estate-agency-despite-protection-order-10172440.html>>

Brown, M. 2014, *Pubs Matter: Proposed changes to the General Permitted Development Order to protect public houses*, UK: Campaign for Real Ale

Cambridge City Council 2012, *Interim Planning Policy Guidance on the Protection of Public Houses in the City of Cambridge*, Cambridge

Campaign for Real Ale 2014 a., *Communities & Local Government Select Committee – Community Rights, A Response from CAMRA, The Campaign for Real Ale*, UK.

Campaign for Real Ale 2014 b., CAMRA research shows expanding supermarket chains are calling last orders on hundreds of pubs [press release] 8th February 2013. [Accessed 29th July 2015]. Available at < <http://www.camra.org.uk/press-releases> >

Campaign for Real Ale 2015. CAMRA urges swift action to stop pubs closing [press release] 23rd January 2015. [Accessed 29th July 2015]. Available at: <http://www.camra.org.uk/press-releases/-/asset_publisher/R16Ta0pf6w5B/content/camra-urges-swift-action-to-stop-pubs-closing>.

Campaign for Real Ale, UK Pub Guide [Online] [Accessed various dates between 1st April – 8th August 2015] Available from <<http://www.whatpub.co.uk>>

Carrier, D. 2015 Blanket protection for pubs included in neighbourhood plan for Kentish Town. *Camden New Journal* [Online] 8th August. [Accessed: 8th August 2015]. Available from: <<http://www.camdennewjournal.com/news/2015/mar/blanket-protection-pubs-included-neighbourhood-plan-kentish-town>>

Chelmsford Borough Council 1996, *Chelmsford Borough Local Plan Statement of Decisions on Objections to the Proposed Modifications placed on deposit in November 1995*, Chelmsford

Chelmsford Borough Council 1997, *Chelmsford Borough Local Plan*, Chelmsford

Chelmsford Borough Council 2004 *Chelmsford Revised Urban Capacity Study Final Report August 2004 Appendix B: Schedules of Capacity Study Estimates, Sites and Capacities and Assessments*, Chelmsford

Chelmsford Borough Council 2005 05/00408/FUL Full Application *The Star Public House The Endway Mill Road Good Easter Chelmsford Essex CM1 4RS*, Chelmsford

Chelmsford Borough Council 2007 *Planning Committee Item 10, 07/00617/OUT Outline Application, Cherry Tree Public House Cherry Garden Lane Chelmsford Essex CM2 0BL 10th July 2007*, Chelmsford

Chelmsford Borough Council 2008, *Core Strategy and Development Control Policies Development Plan*, Chelmsford

Chelmsford Borough Council 2009, *Decision made by the Director of Sustainable Communities - 09/01212/FUL Full Application, 76 Victoria Road Writtle Chelmsford Essex CM1 3PA*, Chelmsford

Chelmsford Borough Council 2010 10/01707/FUL Full Application *Marsham Arms 107 Waterhouse Lane Chelmsford Essex CM1 2RY 26th December 2010*, Chelmsford

Chelmsford Borough Council 2011 *Planning Committee Item Item 4, 10/01707/FUL Full Application Marsham Arms 107 Waterhouse Lane Chelmsford Essex CM1 2RY 11th January 2011*, Chelmsford

Chelmsford City Council 2012, *Officer Report - 12/01226/FUL Full Application, White Horse Pleshey Chelmsford Essex CM3 1HA*, Chelmsford

Chelmsford City Council 2014 a., *Planning Committee Item 7, 13/00694/FUL Full Application, The New Barn Kings Road Chelmsford CM1 4HP, 17th September 2013*, Chelmsford

Chelmsford City Council 2014 b., *Planning Committee Item 13 14/01720/FUL Full Application The Three Stars 10 Trent Road Chelmsford Essex CM1 2LQ, 16th December 2014*, Chelmsford

Chelmsford City Council 2014 c., *Decision made by the Director of Sustainable Communities - 14/01387/FUL Full Application, The Cock Inn Main Road Boreham Chelmsford Essex*, Chelmsford

Chelmsford City Council 2014 d., *Decision made by the Director of Sustainable Communities - 14/01170/FUL Full Application, The Green Man Main Road Howe Street Chelmsford Essex CM3 1BG*, Chelmsford

Clark, P. 1983, *The English Alehouse – A Social History 1200-1830*, Longman Group

Clarke, B. 2012, "The poor man's club": *The Middle Classes, the Public House, and the Idea of Community in the Nineteen-Thirties*, Mosaic Volume 45 Number 2, June

Clarke, T. 2015, *The Future Role of the Planning System in Protecting Public Houses as Community Assets*, University of Westminster

Davis, M. 2015, Essex Beardsmen club descend on Queen's head in Chelmsford chinwag. *The Hackney Citizen* [Online] 26th March. [Accessed: 8th August 2015]. Available from: <<http://hackneycitizen.co.uk/2015/03/26/joiners-arms-campaigners-delighted-tower-hamlets-upholds-listed-status/>>

Department for Communities & Local Government 2012, *National Planning Policy Framework*, London: HMSO

Federation of Small Businesses 2013. FSB report reveals the power of small businesses in the local economy [press release] 8th July 2013. [Accessed 29th July 2015] Available at <<http://www.fsb.org.uk/news.aspx?rec=8116>>

GVA Humberts Leisure 2012, *Cambridge Public House Study – Final Report*, UK Hansard 2015, *House of Commons debates. Column 965 – Column 974 12th February 2015*. [Accessed 29th July 2015]. Available at: <<http://www.publications.parliament.uk/pa/cm201415/cmhansrd/cm150212/debtext/150212-0001.htm#15021269000001>>

Hopkins, K. 2015. English pubs deemed important to communities to be protected by law. *The Guardian* [Online] 26th January 2015. [Accessed 29th July 2015]. Available at: <<http://www.theguardian.com/lifeandstyle/2015/jan/26/english-pubs-important-communities-protected-government-kris-hopkins>>

Ipswich Borough Council 1997, *Ipswich Local Plan*, Ipswich

Ipswich Borough Council 2011, *Planning & Development Control Committee 13th May 2009 PD.08.30 Item 9*, Ipswich

Ipswich Borough Council 2011, *Core Strategy & Policies Development Plan Document*, Ipswich

Kentish Town Neighbourhood Forum 2015, *The draft Kentish Town Neighbourhood Plan Policies*, London

London Borough of Barking and Dagenham 1996, *Barking & Dagenham Unitary Development Plan*, London

London Borough of Barking and Dagenham 2010, *Planning for the future of Barking & Dagenham – Core Strategy*, London

London Borough of Barking and Dagenham 2011, *Planning for the future of Barking & Dagenham – Borough Wide Development Plan Policies Development Plan Document*, London

London Borough of Barking and Dagenham 2014, *Last Orders? Preserving Public Houses Supplementary Planning Document*, London

London Borough of Camden 2015, *Draft Camden Local Plan – Pubs*, London

London Borough of Havering 2015, *Meeting of Regulatory Services Committee, Thursday, 14th May, 2015 7.30 pm (Item 255.) P0235.15 - 1B SUNNYSIDE GARDENS, UPMINSTER*, London

London Borough of Lambeth 2013, *Public Houses in Lambeth November 2013, Lambeth Local Plan*, London

London Borough of Lewisham 2012, *Overview and Scrutiny – Preserving Local Pubs, Sustainable Development Select Committee*, London

London Borough of Lewisham 2012, *Pubs in Lewisham: An evidence base study*, London

London Borough of Lewisham 2014, *Sustainable Development Select Committee – Preserving public houses and community assets of value*, London

London Borough of Southwark 2015, *Draft Policy in The New Southwark Local Plan*, London

London Borough of Tower Hamlets 1998, *Tower Hamlets Unitary Development Plan*, London

London Borough of Tower Hamlets 2007, *Interim Planning Guidance, Core Strategy and Development Control Plan*, London

London Borough of Tower Hamlets 2010, *Delegated Report – PA/10/02225 30th November 2010*, London

London Borough of Tower Hamlets 2013, *Managing Development Document Development Plan Document*, London

London Borough of Tower Hamlets 2014, *Delegated Report – PA/13/03110 12th March 2014*, London

London Borough of Waltham Forest 2014, *Draft Public Houses Supplementary Planning Document*, London

London Borough of Wandsworth 2015, *Paper no. 15-224 Wandsworth Borough Council Community Services Overview and Scrutiny Committee – 16th June 2015 Executive – 29th June 2015 Report by the Director of Housing and Community Services on the implementation of Article 4 Directions for public houses and bars in relation to the Town Centre Uses Supplementary Planning Document*, London

London Pubology [Online] [Accessed various dates between 1st April – 8th August 2015] Available from <<http://www.pubology.co.uk>>

Mayor of London 2004, *The London Plan*, London: Greater London Authority

Mayor of London 2011, *The London Plan – Spatial development strategy for London*, Greater London Authority, London: Greater London Authority

Mayor of London 2014, *Draft Further Alterations to the London Plan, Intend to Publish Version for SLS CLG, 15 Dec*, London: Greater London Authority

Mayor of London 2015, *The London Plan – The spatial development strategy for London consolidated with alterations since 2011*, London: Greater London Authority

Metropolitan Police, 2015. *Ship and Anchor pub housed cannabis factory* [press release] 19th June 2013. [Accessed 29th July 2015]. Available at: <<http://content.met.police.uk/News/Ship-and-Anchor-pub-housed-cannabis-factory/1400017998527/1257246745756>>

Micropub Association 2015. [Online] [Accessed 29th July 2015] Available at <<http://micropubassociation.co.uk/>>

Mid Suffolk District Council 2004, *Retention of Shops, Post Offices and Public Houses in Villages*, Needham Market

Muir, R 2012, *Pubs and Places – The social value of community pubs 2nd Edition*, UK: Institute for Public Policy Research

Music Venue Trust, 2015. *CAMRA urges swift action to stop pubs closing* [press release] 13th June 2015. [Accessed 29th July 2015] Available at: <<http://musicvenuetrust.com/wp-content/uploads/2015/02/LMVT-press-release-Taskforce.pdf>>

Mutch, A. 2010, *Improving the public house in Britain, 1920-40: Sir Sydney Neville and 'social work'*, Business History 52:4, Nottingham Trent University

O'Connell, S AM 2013, *Keeping Local. How to save London's Pubs as community resources*, London: London Assembly Conservative Group, Greater London Authority

Office of the Deputy Prime Minister 2005, *Circular 03/2005, Changes of Use of Buildings and Land*, London: HMSO

Royal Society for Public Health 2015, *Health on the High Street*, UK

Sandiford, P.J. & Divers, P. 2011, *The public house and its role in societies margins*, International Journal of Hospitality Management 30

Save the Duke 2015, *The community campaign to save the Duke of Marlborough, Somersham*. [Online] [Accessed: 8th August 2015]. Available from: <<http://www.savetheduke.net/>>

Smith, M.A. 1983, *Social Usages of the Public Drinking House: Changing Aspects of Class and Leisure*, *The British Journal of Sociology* Volume 34 No. 3, September

Smith, R. 2008, *Some reflections on the dynamics of village entrepreneurship*, *International Journal of Entrepreneurship and Small Business* 6

Smithers, R. 2012 Supermarkets targeting pubs to exploit legal loophole, says Camra. *The Guardian* [Online] 19th November. [Accessed: 8th August 2015]. Available from: <<http://www.essexchronicle.co.uk/>>

Snowden, C. 2014, *Briefing 14:08: Closing Time – Who's killing the British Pub?*, UK: Institute of Economic Affairs

Sturdy, J. 2015, Essex Beardsmen club descend on Queen's head in Chelmsford chinwag. *The Essex Chronicle* [Online] 22nd February. [Accessed: 8th August 2015]. Available from: <<http://www.essexchronicle.co.uk/>>

The Lost Pubs Project [Online] [Accessed various dates between 1st April – 8th August 2015] Available from <<http://www.closedpubs.co.uk/>>

The Planning & Design Bureau Ltd (2014), *Supporting statement for full planning application reference PA/14/02928* London: London Borough of Tower Hamlets

The Planning Inspectorate 2008, *Appeal Ref: APP/X1545/A/07/2059860, Site at 54 Latchingdon Road, Cold Norton, Chelmsford, Essex CM3 6JB, UK*

The Planning Inspectorate 2010, *Appeal Decision Appeal A Ref: APP/E5900/E/10/2128582 Sebright Arms, 31-35 Coate Street, London, E2 9AG, UK*

The Prideview Group 2015, *Morrisons M Local Chelmsford*. [Online] [Accessed 29th July 2015] Available from <<http://www.prideviewproperties.co.uk/listing/morrisons-m-local-chelmsford/>>

The Town and Country Planning (General Permitted Development) Order 1995 (Statutory Instruments No. 418 Elizabeth II.) London: HMSO

The Town and Country Planning (Use Classes) Order 1987 (Statutory Instruments No. 764 Elizabeth II.) London: HMSO

The Town and Country Planning England (Use Class) Order 1950 (Statutory Instruments No. 1131 George VI.) London: HMSO 1959

The Town and Country Planning England and Wales (Use Class) Order 1963 (Statutory Instruments No. 708 Elizabeth II.) London: HMSO

The Town and Country Planning England and Wales (Use Class) Order 1972 (Statutory Instruments No. 1385 Elizabeth II.) London: HMSO
Town and Country Planning, England, The Town and Country Planning (General Permitted Development) (Amendment) (England) Order 2015 (Statutory Instruments No. 1101 Elizabeth II.) London: HMSO

Town and Country Planning, England, The Town and Country Planning (General Permitted Development) (Amendment) (England) Order 2013, (Statutory Instruments No. 596 Elizabeth II.) London: HMSO

Walker, A. 2014, *Public Houses: How councils and communities can save pubs*, UK: Campaign for Real Ale & Local Government Information Unit


Walker, P. 2015, Michelin Star chefs aim to give new lease of life to Green Man in Howe Street. *The Essex Chronicle* [Online] 22nd February. [Accessed: 8th August 2015]. Available from: <http://www.essexchronicle.co.uk/>

Walters, B. 2015. Closing time for gay pubs – a new victim of London’s soaring property prices. *The Guardian* [Online] 4th February. [Accessed: 8th August 2015]. Available from: <http://www.theguardian.com/society/2015/feb/04/closing-time-gay-pubs-lgbt-venues-property-prices>

Washington Young LLP 2015, *Planning Policy & Impact Statement 20 Reeves Road, London, E3 3PL (on behalf of applicant, for full planning application reference PA/15/00164)*, London Borough of Tower Hamlets

West Berkshire Council 2000, *Supplementary Planning Guidance No. 19 Public Houses*, Newbury.

Appendix 1: Maps of pubs in Tower Hamlets


Appendix 2: Definitions of pub categorisations

The categories devised for this study were influenced by those used by GVA Humberts Leisure in their study for City of Cambridge Council, and are set out below:

- **Community local**

These are defined broadly in line with the GVA Cambridge study, but with 'suburban' removed from the title to recognise that genuine community pubs are also widespread within inner city areas as well as small towns and villages. Primarily, these are pubs serving a local residential neighbourhood from which it would be expected that most day-to-day custom originates. Also, deviating slightly from the Cambridge definition it should be emphasised that such pubs might be located along primary thoroughfares rather than necessarily within the neighbourhood itself.

- **Edge of centre community**

In contrast to the Cambridge definition these pubs might be located outside of residential areas. For example they will predominantly serve a nearby residential community but would also attract a wider customer base by virtue of their location in areas of greater accessibility such as along primary routes, within smaller or local town centres or at the edge of larger town centres.

- **Town centre pub**

Cambridge have classed these as city/village taverns though for clarity this study introduces its own title as there is a fundamental difference between pubs in the centres of urban areas and those in rural villages. However, the principle behind their classification including nature of custom remains the same.

- **Isolated rural pub**

This is a new classification introduced for this study. These pubs would typically be located in isolation from other buildings or within a settlement containing few dwellings. They would rely on a wider customer base than just nearby residents, as the immediate population would be too small to sustain a pub or indeed any other type of service. In addition, whereas residents of urban areas would most likely have access to a range of goods and services within rural areas the pub might provide the only non-residential meeting space and may serve other community purposes.

- **Isolated urban pub**

These are pubs located within urban areas but detached from residential neighbourhoods, town centres and main thoroughfares. They might be located within business or industrial areas characterised by low levels of passing trade in the evening and weekends with trade focussed on lunchtimes and early evening, or in areas of open space in which the pub itself might be an attraction.

- **Pub-restaurant**

These have been classified differently to the Cambridge study which cites examples of particular operators (Beefeater and Harvester) – though the particular typology associated with those operators isn't typically found within large cities. This study classes pub-restaurants as those at which food might be the primary offer or the

main attraction of the pub as a destination, but where an element of a meeting place with open access continues to be offered. Where there is little or no element of bar service other than to wait before having a meal it is considered that the premises is not a pub. This category would include 'gastro-pubs', subject to the criteria stated. Where there is scope for ambiguity the venue's description of itself has been used to identify whether it is a pub or a restaurant.

- **Special interest pub**

These pubs cater to particular social groups or interests, but exclude specialist food-led pubs or those dedicated to serving real ales, craft beers, ciders and other niche products from local brewers and producers. Such pubs would generally be located within designated town centres or other accessible locations, but this is not always the case. They would draw custom from a wider area, possibly from beyond the boundary of the borough, town or city in which they are located. Such pubs might include pubs dedicated to live music and performance such as comedy, and may on occasion restrict entrance or charge an entry fee. Special interest pubs might also cater to particular nationalities, such as Irish pubs, regardless of whether custom is actually drawn from the target community. Equally, pubs for the LGBT+ community would also feature in this category. To differentiate between a pub and venues not covered by this study, it would be expected that charged entry, dress code restrictions or other such limitations of entry are not continuously applied.

Appendix 3: Subsequent use of closed pubs within the study areas by pub type

Table 1: Subsequent use of closed ‘Community local’ pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	4	26.7	0	0.0	0	0.0	0	0.0	0	0.0	7	46.7	2	13.3	0	0.0	0	0.0	0	0.0	2	13.3	0	0.0
Chelmsford - Urban	1	11.1	0	0.0	3	33.3	0	0.0	0	0.0	3	33.3	0	0.0	0	0.0	1	11.1	0	0.0	1	11.1	0	0.0
Chelmsford - Rural	0	0.0	0	0.0	4	40.0	0	0.0	0	0.0	5	50.0	0	0.0	1	10.0	0	0.0	0	0.0	0	0.0	0	0.0
Ipswich	6	31.6	0	0.0	0	0.0	1	5.3	0	0.0	5	26.3	3	15.8	1	5.3	0	0.0	0	0.0	3	15.8	0	0.0
Tower Hamlets	3	2.6	3	2.6	13	11.2	1	0.9	3	2.6	55	47.4	2	1.7	22	19.0	0	0.0	2	1.7	10	8.6	2	1.7
Total - all areas	14	8.3	3	1.8	20	11.8	2	1.2	3	1.8	75	44.4	7	4.1	24	14.2	1	0.6	2	1.2	16	9.5	2	1.2

Table 2: Subsequent use of closed ‘Edge of centre community’ pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100	0	0.0
Chelmsford - Urban	0	0.0	0	0.0	3	100	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Chelmsford - Rural	0	0.0	0	0.0	1	100	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Ipswich	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	66.7	0	0.0	0	0.0	0	0.0	1	33.3	0	0.0
Tower Hamlets	3	17.6	2	11.8	5	29.4	1	5.9	0	0.0	3	17.6	0	0.0	2	11.8	0	0.0	0	0.0	0	0.0	1	5.9
Total - all areas	3	12.0	2	8.0	9	36.0	1	4.0	0	0.0	3	12.0	2	8.0	2	8.0	0	0.0	0	0.0	2	8.0	1	4.0

Table 3: Subsequent use of closed 'Isolated rural' pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chelmsford - Urban	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chelmsford - Rural	0	0	0	0	2	50	0	0	0	0	2	50	0	0	0	0	0	0	0	0	0	0	0	0
Ipswich	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Tower Hamlets	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total - all areas	0	0	0	0	2	50	0	0.0	0	0	2	50	0	0	0	0	0	0	0	0	0	0	0	0

Table 4: Subsequent use of closed 'Town centre' pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	0	0.0	0	0.0	1	20.0	0	0.0	0	0.0	1	20.0	0	0.0	1	20.0	0	0.0	1	20.0	1	20.0	0	0.0
Chelmsford - Urban	0	0.0	0	0.0	2	66.7	0	0.0	0	0.0	0	0.0	1	33.3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Chelmsford - Rural	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Ipswich	1	20.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	20.0	3	60.0	0	0.0
Tower Hamlets	4	20.0	1	5.0	3	15.0	1	5.0	2	10.0	0	0.0	2	10.0	2	10.0	1	5.0	1	5.0	3	15.0	0	0.0
Total - all areas	5	15.2	1	3.0	6	18.2	1	3.0	2	6.1	1	3.0	3	9.1	3	9.1	1	3.0	3	9.1	7	21.2	0	0.0

Table 5: Subsequent use of closed ‘Pub-restaurant’ pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%												
Barking & Dagenham	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chelmsford - Urban	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100
Chelmsford - Rural	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ipswich	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	100	0	0.0
Tower Hamlets	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Total - all areas	0	0.0	0	0.0	0	0.0	0	0.0	1	50.0	1	50.0												

Table 6: Subsequent use of closed ‘Special interest’ pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chelmsford - Urban	0	0.0	0	0.0	1	50.0	0	0.0	0	0.0	0	0.0	0	0.0	1	50.0	0	0.0	0	0.0	0	0.0	0	0.0
Chelmsford - Rural	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ipswich	0	0.0	1	100	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Tower Hamlets	0	0.0	0	0.0	1	20.0	0	0.0	0	0.0	2	40.0	0	0.0	0	0.0	0	0.0	0	0.0	2	40.0	0	0.0
Total - all areas	0	0.0	1	12.5	2	25.0	0	0.0	0	0.0	2	25.0	0	0.0	1	12.5	0	0.0	0	0.0	2	25.0	0	0.0

Table 7: Subsequent use of closed ‘Isolated urban’ pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	0	0.0	0	0.0	1	33.3	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	1	33.3	1	33.3
Chelmsford - Urban	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Chelmsford - Rural	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ipswich	0	0.0	0	0.0	1	100	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0
Tower Hamlets	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	2	66.7	1	33.3
Total - all areas	0	0.0	0	0.0	2	28.6	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	0	0.0	3	42.9	2	28.6

Table 8: Subsequent use of all closed pubs

Authority	A1		A2		A3		A5		B1		C3		Other		Mixed use (including residential)		Mixed use (not including residential)		Area-wide redevelopment		Vacant		Demolished (land vacant)	
	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%	No.	%
Barking & Dagenham	4	16.7	0	0.0	2	8.3	0	0.0	0	0.0	8	33.3	2	8.3	1	4.2	0	0.0	1	4.2	5	20.8	1	4.2
Chelmsford - Urban	1	5.6	0	0.0	9	50.0	0	0.0	0	0.0	3	16.7	1	5.6	1	5.6	1	5.6	0	0.0	1	5.6	1	5.6
Chelmsford - Rural	0	0.0	0	0.0	7	46.7	0	0.0	0	0.0	7	46.7	0	0.0	1	6.7	0	0.0	0	0.0	0	0.0	0	0.0
Ipswich	7	23.3	1	3.3	1	3.3	1	3.3	0	0.0	5	16.7	5	16.7	1	3.3	0	0.0	1	3.3	8	26.7	0	0.0
Tower Hamlets	10	6.2	6	3.7	22	13.7	3	1.9	5	3.1	60	37.3	4	2.5	26	16.1	1	0.6	3	1.9	17	10.6	4	2.5
Total - all areas	22	8.9	7	2.8	41	16.5	4	1.6	5	2.0	83	33.5	12	4.8	30	12.1	2	0.8	5	2.0	31	12.5	6	2.4

Table 9: Pub closures by type

	Barking & Dagenham		Chelmsford - urban		Chelmsford - rural		Ipswich		Tower Hamlets		Total	
	Closures	% of total	Closures	% of total	Closures	% of total	Closures	% of total	Closures	% of total	Closures	% of total
Community Local	15	62.5	9	50.0	10	66.6	19	63.3	116	72	169	68.1
Edge of centre community	1	4.2	3	16.7	1	6.7	3	10	17	10.6	25	10.1
Isolated rural pub	0	0.0	0	0.0	4	26.7	0	0.0	0	0.0	4	1.6
Town centre pub	5	20.8	3	16.7	0	0.0	5	16.7	20	12.4	33	13.3
Pub-restaurant	0	0.0	1	5.6	0	0.0	1	3.3	0	0.0	2	0.8
Special interest pub	0	0.0	2	11.1	0	0.0	1	3.3	5	3.1	8	3.2
Isolated urban pub	3	12.5	0	0	0	0.0	1	3.3	3	1.9	7	2.8

Table 10: Total pub closures by year

	Barking & Dagenham	Chelmsford - Urban	Chelmsford - Rural	Ipswich	Tower Hamlets	TOTAL
2000	1	2	0	1	11	15
2001	2	0	0	0	17	19
2002	0	1	0	1	26	28
2003	1	0	0	0	9	10
2004	1	1	1	0	8	11
2005	2	2	1	1	13	19
2006	0	2	2	1	13	18
2007	0	0	2	1	8	11
2008	2	1	0	2	8	13
2009	3	1	3	2	6	15
2010	5	0	0	2	7	14
2011	2	1	2	2	4	11
2012	1	1	2	4	2	10
2013	2	2	0	5	9	18
2014	1	1	2	4	10	18
2015	0	2	0	1	8	11
2016	1	1	0	3	2	7
TOTAL	24	18	15	30	161	248

Table 11: Annual net percentage decline of pubs by study area

	Barking & Dagenham	Chelmsford - urban	Chelmsford - rural	Ipswich	Tower Hamlets	Total (All areas)	Total (Excluding Tower Hamlets)
2000	0.00%	-2.99%	0.00%	-1.18%	-3.97%	-2.71%	-1.10%
2001	-4.35%	1.54%	0.00%	0.00%	-6.39%	-3.58%	-0.37%
2002	0.00%	0.00%	0.00%	-1.19%	-10.44%	-5.57%	-0.37%
2003	-2.27%	0.00%	1.35%	0.00%	-4.04%	-1.97%	0.00%
2004	-2.33%	-1.52%	-1.33%	0.00%	-3.74%	-2.45%	-1.12%
2005	-4.76%	-3.08%	-1.35%	-1.20%	-6.31%	-4.34%	-2.27%
2006	0.00%	-3.17%	-2.74%	-1.22%	-6.74%	-4.30%	-1.94%
2007	0.00%	0.00%	-2.82%	0.00%	-4.44%	-2.49%	-0.79%
2008	-5.00%	-1.64%	0.00%	-2.47%	-4.65%	-3.32%	-1.99%
2009	-7.89%	-1.67%	-4.35%	-1.27%	-3.66%	-3.70%	-3.25%
2010	-14.29%	0.00%	0.00%	-2.56%	-4.43%	-3.85%	-2.94%
2011	-6.67%	-1.69%	-3.03%	-1.32%	-2.65%	-2.86%	-2.60%
2012	0.00%	0.00%	-3.13%	-4.00%	-1.36%	-2.06%	-2.22%
2013	-7.14%	-3.45%	0.00%	-5.56%	-5.52%	-4.80%	-3.64%
2014	-3.85%	1.79%	-3.23%	-4.41%	-5.84%	-4.10%	-2.36%
2015	0.00%	-3.51%	0.00%	-1.54%	-6.20%	-3.62%	-1.45%
2016	-4.00%	-1.82%	1.67%	-3.13%	-1.65%	-1.71%	-1.47%
TOTAL	-47.83%	-19.40%	-17.57%	-27.06%	-57.04%	-44.29%	-26.10%

Appendix 4 – Pubs within Tower Hamlets

Table 12: Pubs in Tower Hamlets that were open on 31st December 2016

Pub	Type	Address	ACV	Listed
5b Urban Bar	Community local	27, Three Colt Street, London, E14 8HH	N	N
Albert	Town centre pub	74, St Stephens Road, London, E3 5JL	N	N
Angel & Crown	Community local	170, Roman Road, London, E2 0RY	N	N
Approach Tavern	Community local	47, Approach Road, London, E2 9LY	N	N
Archers	Town centre pub	42, Osborn Street, London, E1 6TD	N	N
Artful Dodger	Community local	47, Royal Mint Street, London, E1 8LG	N	G2
Bancroft Arms	Community local	410, Mile End Road, London, E1 4RQ	N	N
Bar Locks PH	Community local	21, White Church Lane, London, E1 7QR	N	N
Bar Valient'e	Town centre pub	423, Bethnal Green Road, London, E2 0AN	N	N
Beehive	Community local	104-106, Empson Street, London, E3 3LT	N	N
Bell	Town centre pub	50, Middlesex Street, London, E1 7EX	N	N
Birdcage	Edge of centre community	80, Columbia Road, London, E2 7QB	N	LL
Black Horse	Town centre pub	40, Lemn Street, London, E1 8EU	N	N
Blind Beggar	Town centre pub	337-341, Whitechapel Road, London, E1 1BU	N	N
Bow Bells	Edge of centre community	116, Bow Road, London, E3 3AA	N	N
Brown Bear	Town centre pub	139, Lemn Street, London, E1 8EY	N	G2
Callaghans	Edge of centre community	55, Crisp Street, London, E14 6LP	N	N
Camel Public House	Community local	277, Globe Road, London, E2 0JD	N	N
Cape	Town centre pub	5, Thomas More Square, London, E1W 1YW	N	N
Captain Kidd	Community local	108, Wapping High Street, London, E1W 2NE	N	N
Carlton	Community local	238, Bancroft Road, London, E1 4BS	N	N
Carpenters Arms	Community local	73, Cheshire Street, London, E2 6EG	N	N
Carpenters Arms	Community local	135, Cambridge Heath Road, London, E1 5RN	N	N
Castle	Special interest pub	44, Commercial Road, London, E1 1LN	N	N
Cat and Canary	Town centre pub	25-27, Fishermans Walk, London, E14 4DH	N	N

Pub	Type	Address	ACV	Listed
Coborn Arms	Community local	42163, Coborn Road, London, E3 2DA	N	N
Commercial Tavern	Town centre pub	142, Commercial Street, London, E1 6NU	N	G2
Crown	Community local	667, Commercial Road, London, E14 7LW	N	N
Crown	Community local	223, Grove Road, London, E3 5SN	N	N
Culpepper	Pub-restaurant	40, Commercial Street, London, E1 6LP	N	N
Dean Swift	Community local	42041, Deancross Street, London, E1 2QA	N	N
Dickens Inn	Town centre pub	St Katharines Way, London, E1 9LB	N	N
Dispensary	Pub-restaurant	19a, Lemn Street, London, E1 8EJ	N	N
Dog & Truck	Community local	72, Back Church Lane, London, E1 1LX	N	N
Duke of Wellington	Community local	42352, Toynebee Street, London, E1 7NE	Y	N
Dundee Arms	Town centre pub	339, Cambridge Heath Road, London, E2 9LH	N	N
Eleanor Arms	Community local	460, Old Ford Road, London, E3 5JP	N	N
Ferry House	Pub-restaurant	26, Ferry Street, London, E14 3DT	N	G2
Festival Inn	Edge of centre community	71, Grundy Street, London, E14 6AD	N	N
Florist Arms	Special interest pub	255, Globe Road, London, E2 0JD	N	N
Galvaniser's PH	Community local	2, Devas Street, London, E3 3FD	N	N
George	Community local	114-114a, Glengall Grove, London, E14 3ND	N	N
George & Dragon	Town centre pub	2-4, Hackney Road, London, E2 7NS	N	N
Golden Heart	Town centre pub	110, Commercial Street, London, E1 6LZ	N	G2
Good Samaritan	Town centre pub	87, Turner Street, London, E1 2AE	N	N
Goodmans Field	Town centre pub	87-91, Mansell Street, London, E1 8AP	N	N
Grapes PH	Community local	76, Narrow Street, London, E14 8BP	N	G2
Great Eastern	Community local	1, Glenaffric Avenue, London, E14 3BW	N	G2
Green Goose	Community local	112, Anglo Road, London, E3 5HD	N	N
Gun	Pub-restaurant	27, Cold Harbour, London, E14 9NS	N	G2
Half Moon	Town centre pub	213-233, Mile End Road, London,	N	N
Hare	Town centre pub	505, Cambridge Heath Road, London, E2 9BU	N	N
Henry Addington	Town centre pub	22-28, Mackenzie Walk, London, E14 4PH	N	N

Pub	Type	Address	ACV	Listed
Hope & Anchor	Community local	14, Newby Place, London, E14 0EY	N	N
Horn of Plenty	Community local	36, Globe Road, London, E1 4DU	N	N
Hungerford Arms	Community local	240, Commercial Road, London, E1 2NB	N	N
Iceland Public House	Isolated urban pub	421, Wick Lane, London, E3 2JG	N	N
Indo	Town centre pub	133, Whitechapel Road, London, E1 1DT	N	N
Kings Arms	Community local	11a, Buckfast Street, London, E2 6EY	N	N
Leman Street Tavern	Town centre pub	31 Leman Street, London, E1 8PT	N	N
Little Bull Urban Bar	Town centre pub	176, Whitechapel Road, London, E1 1BJ	N	N
Little Driver	Edge of centre community	125, Bow Road, London, E3 2AN	N	LL
Lord Morpeth PH	Community local	402, Old Ford Road, London, E3 5NR	N	N
Lord Nelson	Community local	1-1a, Manchester Road, London, E14 3BD	N	N
Lord Tredegar	Community local	50, Lichfield Road, London, E3 5AL	N	G2
Mad George Tavern	Special interest pub	373, Commercial Road, London, E1 0LA	N	G2
Manor Arms	Community local	150, East India Dock Road, London, E14 0BP	N	N
Marksman	Town centre pub	254, Hackney Road, London, E2 7SJ	N	N
Marquis Of Cornwallis	Edge of centre community	304, Bethnal Green Road, London, E2 0AG	N	N
Misty Moon	Town centre pub	456, Bethnal Green Road, London, E2 0EA	N	N
Morgan Arms	Community local	43, Morgan Street, London, E3 5AA	N	N
Mother Kelly's Bottle Shop & Tap Room	Town centre pub	260-261, Paradise Row, London, E2 9LE	N	N
Narrow	Pub-restaurant	44, Narrow Street, London, E14 8DQ	N	N
New Globe	Edge of centre community	359, Mile End Road, London, E3 4QS	N	N
Old George	Town centre pub	379, Bethnal Green Road, London, E2 0AN	N	N
Old Ship	Community local	17, Barnes Street, London, E14 7NW	N	N
Oliver Conquest	Town centre pub	70, Leman Street, London, E1 8EU	N	G2
Owl & The Pussycat	Edge of centre community	34, Redchurch Street, London, E2 7DP	N	N
Palm Tree	Community local	127, Grove Road, London, E3 5RP	N	N
Peacock	Community local	145, Aylward Street, London, E1 0QW	N	N

Pub	Type	Address	ACV	Listed
Pepper Saint Ontiod	Town centre pub	21, Pepper Street, London, E14 9RP	N	N
Perseverance	Community local	110-112, Pritchards Road, London, E2 9AP	N	N
Pier Tavern	Community local	299, Manchester Road, London, E14 3HN	N	N
Pipeline	Special interest pub	94-98, Middlesex Street, London, E1 7DA	N	N
Plough	Isolated urban pub	60, Dace Road, , E3 2NQ	N	N
Pride Of Spitalfields	Edge of centre community	3, Heneage Street, London, E1 5LJ	N	N
Prince Regent	Community local	81, Salmon Lane, London, E14 7PR	N	N
Princess of Prussia	Town centre pub	15, Prescott Street, London, E1 8AZ	N	N
Prospect of Whitby	Community local	57, Wapping Wall, London, E1W 3SH	N	G2
Queens Head	Community local	8, Flamborough Street, London, E14 7LS	N	G2
Railway Tavern	Town centre pub	576-578, Commercial Road, London, E14 7JD	N	N
Royal Charlie	Community local	116-116a, Chrisp Street, London, E14 6NL	N	N
Royal Oak	Edge of centre community	73, Columbia Road, London, E2 7RG	N	N
Salmon & Ball	Town centre pub	502, Bethnal Green Road, London, E2 0EA	N	G2
Sebright Arms	Special interest pub	31-35, Coate Street, London, E2 9AG	N	N
Shakespeare	Town centre pub	460, Bethnal Green Road, London, E2 0EA	N	N
Ship	Community local	290, Westferry Road, London, E14 3AG	N	N
Sir Sydney Smith	Edge of centre community	22 Dock Street, London, E1 8JP	N	N
Star of Bethnal Green	Town centre pub	359, Bethnal Green Road, London, E2 6LG	N	N
Star of the East	Community local	805a, Commercial Road, London, E14 7HG	N	G2
Tavern	Town centre pub	441, Bethnal Green Road, London, E2 0AN	N	N
Ten Bells	Town centre pub	84, Commercial Street, London, E1 6LY	N	G2
Thomas Neale	Edge of centre community	39-39a, Watney Market, London, E1 2PP	N	N
Tooke Arms	Community local	165, Westferry Road, London, E14 8NH	N	N
Town of Ramsgate	Community local	62, Wapping High Street, London, E1W 2PN	N	G2
Turners Old Star	Community local	14, Watts Street, London, E1W 2QG	Y	N
Victoria	Community local	110, Grove Road, London, E3 5TH	N	N
Victory	Community local	27, Vyner Street, London, E2 9DQ	N	N

Pub	Type	Address	ACV	Listed
Water Poet	Community local	42258, Folgate Street, London, E1 6BX	N	N
Well and Bucket	Town centre pub	143, Bethnal Green Road, London, E2 7DG	N	G2
Wentworth Arms	Community local	127, Eric Street, London, E3 4SR	N	N
White Hart	Town centre pub	89, Whitechapel High Street, London, E1 7QX	N	N
White Hart	Town centre pub	1, Mile End Road, London, E1 4TP	N	N
White Horse PH	Community local	48, White Horse Road, London, E1 0ND	N	N
White Swan	Town centre pub	21, Alie Street, London, E1 8DA	N	G2
White Swan	Special interest pub	556, Commercial Road, London, E14 7JD	N	LL
White Swan and Cuckoo	Community local	97, Wapping Lane, London, E1W 2RW	N	N
Widows Son	Community local	75, Devons Road, London, E3 3PJ	N	G2
Young Prince	Edge of centre community	448, Roman Road, London, E3 5LU	N	N

Table 13: Pubs in Tower Hamlets that were closed on 31st December 2016

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Aberfeldy Tavern	Community local	26 Aberfeldy Street, London, E14 0NU	2014	C3	Y	N	N	N	Y	PA/11/01505
African Queen	Community local	46 Grundy Street, London,	2007	C3	N	N	N	N	N	PA/02/00538
Aldgate Exchange	Town centre pub	133-137 Whitechapel High Street, London, E1 7QA	2014	Vacant	N	N	N	N	N	
The Alma	Community local	41 Spelman Street, London, E1 5LP	2002	B1	N	N	N	N	N	PA/01/01303
The Anchor & Hope	Community local	41 Westferry Road, London, E14 8JH	2008	C3	Y	N	N	N	N	PA/10/00322
Ancient Briton	Community local	42 Glaucus Street, London, E3 3QS	2005	C3	N	N	N	N	Y	PA/04/00060
The Artichoke	Community local	91 Stepney Way, London,	2001	Vacant	N	N	N	N	N	
Barley Mow	Community local	42 Headlam Street, London, E1 5RT	2001	C3	N	N	N	N	Y	PA/00/00926
Bee Hive Ph	Edge of centre community	230 Roman Road, London, E2 0RY	2001	C3	N	N	N	N	N	No application
Black Bull	Town centre pub	199 Whitechapel Road, London,	2007	A3	N	Y	N	N	N	N/A
The Black Horse	Special interest pub	168 Mile End Road, London, E1 4LJ	2009	A3	Y	N	N	G2	N	PA/13/02885
Blacksmiths Arms	Community local	25 Westferry Road, London, E14 8JH	2002	A3	Y	Y	N	N	N	PA/02/01038
Blue Anchor	Community local	67, Bromley High Street, London, E3 3EN	2015	Vacant	N	N	N	N	N	
Bootys Riverside Bar	Community local	92a Narrow Street, London, E14 8BP	2013	B1	N	N	N	N	N	PA/14/02667
Brewery Tap	Edge of centre community	500 Commercial Road, London, E1 0HY	2013	C3	Y	N	N	N	N	PA/13/03110
Bricklayers Arms	Community local	71 Redmans Road, London,	2003	C3	N	N	N	N	Y	PA/02/00046
Bridge House	Community local	14 Bow Common Lane, London,	2000	C3	N	N	N	N	N	Unauthorised
Britannia	Community local	12 Chilton St, London, E2 6DZ	2000	C3	N	N	N	N	N	PA/97/00170
Britannia	Community local	185 Bow Common Lane, London, E3 4JJ	2014	C3	Y	N	N	N	Y	PA/11/02298
Britannia	Community local	Globe Road, London,	2004	C3	N	N	N	N	Y	PA/03/01708
Britannia	Community local	44 Morris Street, London, E1 2NP	2002	A5	N	N	N	N	N	Unavailable
British Oak	Community local	28 Robin Hood Lane, London,	2003	Vacant	N	N	N	N	Y	
British Prince	Community local	49 Bromley Street, London,	2006	A1	Y	N	N	G2	N	PA/09/02576
Brunswick Arms	Community local	78 Blackwall Way, London, E14 9QG	2007	C3	N	N	N	N	Y	PA/00/00267

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Builders Arms	Community local	162 Brownfield Street, London,	2004	C3	N	N	N	N	N	Unavailable
Caledonian Arms	Community local	62 Fairfield Road	2000	C3	N	N	N	N	N	PA/03/01774
Cartys Free House	Community local	68 Poplar High Street, London, E14	2001	C3	N	N	N	N	Y	PA/00/01259
Cavalier	Community local	89 Dunbridge Street, London, E2 6JJ	2001	B1	N	N	N	N	N	PA/99/00957
Caxton	Edge of centre community	50 The Highway, London, E1W 2BG	2013	C3	N	N	N	N	N	PA/11/00877
Charlies	Special interest pub	122-124 Globe Road, London,	2009	C3	N	N	N	N	N	PA/07/01965
City of Carlisle	Community local	61 Royal Mint Street, London, E1 8LG	2010	A3	N	Y	N	N	N	N/A
City Pride	Edge of centre community	15 Westferry Road, London, E14 8JH	2013	C3	Y	N	N	N	Y	PA/08/02293
Colet Arms	Community local	94 White Horse Road, London,	2003	C3	N	N	N	LL	N	PA/03/01080
Conant Arms	Community local	41a Stainsby Road, London, E14	2008	C3	N	N	N	N	Y	PA/06/00852
Conquerer	Community local	2 Austin Street, London, E2 7NB	2008	C3	Y	N	N	N	N	PA/08/02279
Cubitt Arms	Community local	262 Manchester Road, London, E14 3HW	2011	C3	Y	N	N	N	N	PA/10/02794
Dolphin	Edge of centre community	85 Redchurch Street, ,	2002	A1	N	Y	N	LL	N	N/A
Dover Castle	Community local	122 Old Bethnal Green Road, London,	2002	C3	N	N	N	N	Y	PA/07/03158
Duke of Cambridge	Community local	25 Felix Street, London, E2 9EJ	2001	C3	N	N	N	N	N	PA/00/00177
Duke of Wellington	Community local	52 Cyprus Street, London,	2004	C3	N	N	N	G2	N	PA/06/00241
Duke of Wellington	Community local	63 Brady Street, London,	2002	C3	Y	N	N	N	Y	PA/00/01462
Duke of York	Community local	129 Antill Road, London, E3 5BW	2002	C3	N	N	N	N	N	PA/99/00682
Durham Arms	Community local	408 Hackney Road, London, E2 7AP	2008	C3	Y	N	N	N	N	PA/09/00058
Earl Grey	Edge of centre community	272 Bethnal Green Road, London,	2005	A1	Y	Y	N	N	N	PA/05/00147
Earl of Ellesmere	Community local	19 Chisenhale Road, London, E3 5QY	2001	C3	Y	N	N	N	N	PA/97/00021
Enterprise	Community local	145 Three Colt Street, London,	2002	A3	N	Y	N	N	N	N/A
Flamingos	Community local	163 Gosset Street, London, E2 6NR	2006	C3	N	N	N	N	N	
Foresters	Community local	235 St Leonards Road, London,	2004	C3	N	N	N	N	N	PA/04/00466

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Fountain	Community local	438 Mile End Road, London, E1 4PE	2009	Student halls.	N	N	N	N	Y	PA/09/01906
Fountain	Community local	123 Sceptre Road, London, E2 0JU	2013	C3	Y	N	N	N	Y	PA/10/00987
Freemasons Arms	Community local	98 Salmon Lane, London, E14 7PQ	2005	C3	N	N	N	N	Y	PA/05/01245
Funky Munky	Town centre pub	285 Whitechapel Road, London, E1 1BY	2004	A1	N	Y	N	N	N	N/A
George IV	Community local	7 Ida Street, London, E14 6LT	2012	C3	N	N	N	N	N	PA/11/02065
The Germans	Community local	145 St Leonards Road, London,	2005	C3	N	N	N	N	N	PA/05/01502
Grave Maurice	Town centre pub	269 Whitechapel Road, London, E1 1BY	2010	A2	N	Y	N	N	N	N/A
Green Man	Town centre pub	287 Cambridge Heath Road, London, E2 0EL	2003	C1	Y	N	N	N	N	PA/00/00212
Greenwich Pensioner	Community local	28, Bazely Street, London, E14 0ES	2016	Vacant	N	N	N	G2	N	
Greyhound Ph	Community local	32 Old Ford Road, London,	2002	C3	N	N	N	N	N	PA/00/00740
Guildford Arms	Community local	93 Godalming Road, London, E14 6BJ	2005	C3	N	N	N	N	Y	PA/05/00549
The Gun	Town centre pub	54 Brushfield Street, London, E1 6AG	2015	Mixed use	Y	N	N	N	Y	PA/11/02220
Habanas	Community local	74 Bonner Street, London, E2 0QP	2012	A3	N	Y	N	N	N	N/A
The Halfway House	Edge of centre community	388 Hackney Road, London,	2005	A3	N	Y	N	N	N	N/A
Hand & Flower	Community local	72a Parnell Road, London, E3 2RU	2010	A3	N	Y	N	N	N	N/A
The Hayfield Tavern	Edge of centre community	158 Mile End Road, ,	2005	A3	N	Y	N	N	N	N/A
Hearts of Oak	Town centre pub	36 Dock Street, London, E1 8JP	2002	B1	N	N	N	N	Y	Pre-2000
Heron	Town centre pub	3 Heron Quay, London,	2008	Area redev.	Y	N	N	N	Y	PA/07/01014
Hind	Community local	212 Hind Grove, , E14 6HP	2008	A1	Y	Y	N	N	N	PA/09/00451
Hollands	Community local	42194 Exmouth Street, London, E1	2002	C3	N	N	N	G2	N	PA/99/01229
Imperial Crown	Community local	50 St Leonards Street, London,	2004	C3	Y	N	N	N	N	PA/03/01241
Joiners Arms	Special interest pub	116-118 Hackney Road, London, E2 7QL	2015	Vacant	N	N	Y	N	N	
Kings Arms	Community local	230 Mile End Road, London, E1 4LJ	2008	A3	N	Y	N	N	N	N/A

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Kings Arms	Community local	513 Cable Street, London, E1W 3ER	2011	C3	Y	N	N	N	N	PA/07/01705
Kings Arms	Community local	167 Bow Road, London, E3 2SE	2010	C1	N	N	N	LL	N	PA/11/01169
Kings Arms	Community local	514 Commercial Road, London, E1 0HY	2002	A3	N	Y	N	N	N	N/A
Kings Arms	Community local	65-67 Old Bethnal Green Road, London, E2 6QA	2001	C3	N	N	N	N	N	PA/01/00559
Kingsbridge Arms	Community local	154-156 Westferry Road, London,	2003	C3	Y	Y	N	N	N	PA/01/01505
Kings Head	Edge of centre community	128 Commercial Road, London, E1 1NL	2000	A1	N	Y	N	N	N	N/A
Knave of Clubs	Town centre pub	25 Bethnal Green Road, London,	2001	A3	N	Y	N	N	N	N/A
Lea Tavern	Isolated urban pub	90 White Post Lane, London, E9 5EN	2007	Demolished	N	N	N	N	Y	PA/10/01728
Lion	Community local	8 Tapp Street, London, E1 5RE	2002	C3	N	N	N	N	N	PA/99/01315
Liquor Inn	Community local	171-173 Devons Road, London, E3 3QX	2014	Vacant	N	N	N	N	N	
Little Star	Community local	162 White Horse Road, London, E1 0NW	2009	C3	N	N	N	N	N	PA/10/01394
Lord Nelson	Community local	230 Commercial Road, London, E1 2NB	2006	A3	N	Y	N	N	N	N/A
Lord Palmerston	Community local	45 Hewlett Road, London, E3 5NA	2003	C3	N	N	N	N	N	PA/03/00088
Lord Stanley	Community local	25 Carmen Street, London, E14 6AX	2014	C3	Y	N	N	N	N	PA/12/02132
Lounge Bar	Edge of centre community	473 Roman Road, London, E3 5LX	2005	A5	N	N	N	N	N	PA/05/00552
Lovatt Arms	Community local	301 Burdett Road, London, E14 7EL	2004	C3	N	N	N	N	Y	PA/04/00372
Match Maker	Town centre pub	580-586 Roman Road, London, E3 5ES	2010	A1	N	Y	N	N	N	N/A
Mercers Arms	Community local	34 Belgrave Street, London,	2006	C3	N	N	N	G2	N	PA/05/01115
Milestone	Community local	588 Mile End Road, London, E3 4PH	2010	A3	N	Y	N	N	N	N/A
Millennium	Special interest pub	43 East Smithfields, London, E1 9AP	2000	C3	Y	N	N	N	Y	PA/00/01839
Milton Arms	Community local	28a Wrights Road, London, E3 5LD	2006	C3	N	N	N	N	Y	PA/05/00338
The Mint	Town centre pub	12 East Smithfield, London, E1W 1AP	2009	Vacant	N	N	N	N	N	
Moulders Arms	Community local	50 Bromley High Street, London, E3 3EP	2006	C3	N	N	N	N	Y	PA/06/00617
Nag's Head	Town centre pub	17-19 Whitechapel Road, London, E1 1DU	2005	A3/Sui Generis	N	N	N	N	N	PA/06/00294

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Nelsons Head	Special interest pub	32 Horatio Street, London, E2 7SB	2015	Vacant	N	N	N	N	N	
New Cotton Inn	Community local	92 St Pauls Way, London, E3 4AL	2001	C3	Y	N	N	N	Y	PA/02/00527
Norfolk Arms	Edge of centre community	460 Hackney Road, London, E2 9EG	2007	A3	N	Y	N	N	N	N/A
North Pole	Community local	74 Manilla Street, London, E14 8LG	2014	Vacant	N	N	N	N	N	PA/14/01328
Old Duke Of Cambridge	Community local	20 Reeves Road, London, E3 3PH	2013	Vacant	N	N	N	N	N	
Old Ford Tavern	Community local	393 Old Ford Road, London, E3 2LU	2002	C3	N	N	N	N	N	PA/00/00934
Old Friends	Community local	129 Roman Road, London, E2 0QN	2009	A3	N	Y	N	N	N	N/A
Old Globe	Community local	191 Mile End Road, London, E1 4AA	2010	A2	N	Y	N	LL	N	N/A
Old House At Home	Community local	87 Watney Street, London, E1 2QE	2006	A1	N	Y	N	N	N	N/A
Old Monk	Town centre pub	32-38 Leman Street, London, E1 8EW	2005	Sui Generis	N	N	N	N	N	PA/07/01309
Old Rose	Isolated urban pub	128 The Highway, London, E1W 2BX	2013	Vacant	N	N	N	N	N	
Ordell Arms	Community local	20-22 Ordell Road, London, E3 2DS	2001	C3	N	N	N	N	N	PA/00/01678
Oxford Arms	Community local	43 Stepney Way, London,	2005	Area redev.	N	N	N	N	Y	
The Panther	Community local	15 Turin Street, London,	2002	C3	N	N	N	N	Y	PA/04/00164
Perseverance	Community local	125 Gosset Street, London,	2002	C3	N	N	N	N	N	PA/00/00737
The Phoenix	Community local	104 East India Dock Road, London, E14 0BP	2013	C3	Y	N	N	N	Y	PA/12/01902
Pier Tavern	Community local	299, Manchester Road, London, E14 3HN	2015	Vacant	N	N	N	N	N	
Prince Alfred	Community local	86 Locksley Street, London, E14 7EJ	2013	Vacant	N	N	N	N	N	PA/11/00466
Prince of Wales	Edge of centre community	2 Grove Road, London, E3 5AX	2005	A2	N	Y	N	N	N	PA/06/00779
Prince of Wales	Community local	14 Waley Street, London, E1 4SZ	2002	C3	N	N	N	N	Y	PA/00/00615
Prince of Wales	Community local	76 Bishops Way, London, E2 9HL	2000	C3	Y	N	N	N	N	PA/99/00397
Prince Regent	Community local	105 Globe Road, London,	2004	A2	N	Y	N	N	N	PA/04/01355
Princess of Wales	Community local	130 Brownfield Street, London,	2002	C3	N	N	N	N	N	PA/00/00549
Queen Of The Isle	Community local	571 Manchester Rd, London, E14 3NX	2003	C3	Y	N	N	N	Y	PA/02/00081

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Queen's Head	Community local	57 Greatorex Street, London, E1 5NP	2000	C3	N	N	N	N	Y	PA/00/01802
Queen Victoria	Community local	1 Gillender Street, London,	2001	C3	N	N	N	N	N	PA/09/00438
Railway Tavern	Community local	131 Globe Road, London, E2 0LJ	2014	C3	Y	N	N	N	Y	PA/15/00306
Railway Tavern	Community local	30 Grove Road, London,	2000	C3	N	N	N	N	N	PA/99/00647
Ranelagh Arms	Community local	599 Roman Road, London, E2 2RN	2001	A1	N	Y	N	N	N	N/A
Ravenscroft	Community local	4 Ravenscroft Street, London, E2 7QG	2014	A3	N	Y	N	N	N	N/A
Red Deer	Edge of centre community	393 Cambridge Heath Road, ,	2006	A2	N	Y	N	LL	N	N/A
Resolute	Community local	210 Poplar High Street, London, E14 0BB	2011	C3	Y	N	N	N	Y	PA/10/00331
Rose & Crown	Community local	17 Pennyfields, London, E14 8HP	2001	A3	N	Y	N	N	N	N/A
Rose and Crown	Community local	8 Stroudley Walk, London, E3 3EW	2007	A3	N	Y	N	G2	N	N/A
Rose and Punchbowl	Community local	7 Redmans Road, London, E1 3AQ	2000	C3	N	N	N	N	Y	PA/99/00446
Rose of Denmark	Community local	612 Roman Road, London, E3 2RW	2006	A3/A5	N	N	N	N	N	PA/07/01085
Royal Cricketers	Community local	211 Old Ford Road, London, E2 9PT	2003	C3	N	N	N	N	N	PA/01/01376
Royal Duchess	Edge of centre community	543, Commercial Road, London, E1 0HQ	2015	Vacant	N	Y	N	N	Y	N/A
Royal Oak	Town centre pub	125 Whitechapel Road, London, E1 1DT	2005	A1	N	Y	N	N	N	N/A
Scarborough Arms	Community local	35 St Mark Street, London, E1 8DJ	2011	C3	N	N	N		N	PA/10/01602
Scots Arms	Community local	3 Wapping High Street, London, E1W 1LS	2002	C3	Y	N	N	N	Y	PA/01/00717
Seven Stars	Town centre pub	49 Brick Lane, London, E1 6PU	2002	Vacant	N	N	N	N	N	
Seven Stars	Town centre pub	111-112 Whitechapel High Street, London, E1 7PT	2002	C3	Y	N	N	N	Y	PA/02/00074
Ship on the Green	Community local	64 Stepney Green, London, E1 3JJ	2002	C3	N	N	N	N	N	Unavailable
Ship	Town centre pub	473 Bethnal Green Road, London, E2 9QH	2000	A1	N	Y	N	N	N	N/A
Ship	Community local	387 Cable Street, London, E1 0AH	2002	C3	N	N	N	LL	N	PA/03/00811
Sir Charles Napier	Edge of centre community	697 Commercial Road, London,	2002	C3	N	N	N	N	Y	Pre-2000
Sir John Falstaff	Community local	83 Cannon Street Road, London,	2002	C3	N	N	N	N	Y	PA/01/00790

Pub	Type	Address	Closed	Primary new use	Mixed-use	PD	ACV	Listed	Demolished	Application Reference
Sir John Franklin	Community local	269 East India Dock Road, London,	2006	Demolished	N	N	N	N	Y	PA/08/01234
Soma	Edge of centre community	237 Mile End Road, London,	2007	A3	N	Y	N	N	N	N/A
Spinnaker	Town centre pub	19 Harbour Exchange Square, London, E14 9GE	2014	A1	N	Y	N	N	N	N/A
Star And Garter	Town centre pub	233 Whitechapel Road, London, E1 1DB	2001	A5	N	N	N	N	N	Unavailable
Star of the East	Community local	805a, Commercial Road, London, E14 7HG	2016	Vacant	N	N	N	G2	N	
Steamship	Isolated urban pub	24 Naval Row, London, E14 9PS	2015	Vacant	N	N	N	N	N	
Tenterden Arms	Community local	224 Devons Road, London,	2007	C3	N	N	N	N	Y	PA/08/00499
Three Cranes	Edge of centre community	45 Mile End Road, London, E1 4TT	2002	A3	N	Y	N	N	N	N/A
Three Swedish Crowns	Community local	83 Wapping Lane, London, E1W 2RW	2000	A3	N	Y	N	N	N	N/A
Top O The Morning	Community local	129 Cadogan Terrace, London, E9 5HP	2014	C3	Y	N	N	N	Y	PA/14/01731
The Unicorn	Community local	27 Vivian Road, London,	2001	C3	N	N	N	N	N	PA/01/01462
Westferry Arms	Community local	43 West India Dock Road, London, E14 8EZ	2015	Vacant	N	N	N	N	N	N/A
White Horse	Town centre pub	236 Cambridge Heath Road, London, E2 9DA	2006	C3	Y	N	N	N	N	PA/10/02818
White Horse	Community local	9-11 Poplar High Street, London,	2006	C3	N	N	N	N	Y	PA/01/01192
White Swan	Community local	130 Blackwall Way, London,	2001	Area redev.	Y	N	N	N	Y	PA/00/00267
Ye Old Hope	Community local	2 Pollard Row, London,	2006	C3	N	N	N	N	N	PA/02/01721
Yorkies	Community local	65 Ellsworth Street, London, E2 0AU	2004	C3	N	N	N	N	Y	PA/05/01809
Young Prince	Community local	60-60a Cordelia Street, London, E14 6DZ	2008	A2	N	Y	N	N	N	N/A

