

Retail and Town Centres Study 2013

Appendices

London Borough of Haringey

April 2013

11604/04

This document is formatted for double sided printing.

© Nathaniel Lichfield & Partners Ltd 2012. Trading as Nathaniel Lichfield & Partners. All Rights Reserved.
Registered Office:
14 Regent's Wharf
All Saints Street
London N1 9RL

All plans within this document produced by NLP are based upon Ordnance Survey mapping with the permission of Her Majesty's Stationery Office. © Crown Copyright reserved. Licence number AL50684A

Appendices

Appendix 1	Study Area & Methodology
Appendix 2	Existing Retail Facilities
Appendix 3	Convenience Retail Assessment
Appendix 4	Comparison Retail Assessment
Appendix 5	Household Survey Analysis
Appendix 6	Household Survey Results
Appendix 7	In-Street Survey Analysis
Appendix 8	In-Street Survey Results
Appendix 9	Pedestrian Flow Count Surveys
Appendix 10	Pedestrian Footfall Reports (PMRS, September 2012)
Appendix 11	Plans

Appendix 1	Study Area & Methodology

Haringey Retail Study Zones

Table A.1 Haringey Retail Study Area Zones & Postal Sectors

Zone	Postal Sectors
Zone 1	N 8 0
Wood Green	N 8 7
	N22 5
	N22 6
	N22 7
	N22 8
Zone 2	N 2 8
Muswell Hill	N 2 9
	N10 1
	N10 2
	N10 3
Zone 3	N 6 5
Crouch End	N 8 8
	N 8 9
	N19 3
	N19 4
Zone 4	N 2 0
Fortis Green/Highgate	N 6 4
	N 6 6
	N19 5
Zone 5	N11 1
Arnos Grove/Palmers Green	N11 2
	N11 3
	N13 4
	N14 7
Zone 6	N 4 1
Green Lanes/Stamford Hill	N 4 2
	N 4 3
	N 4 4
	N16 5
	N16 6
Zone 7	N15 3
Bruce Grove/Tottenham High Road	N15 4
	N15 5
	N15 6
	N17 6
	N17 9
Zone 8	N13 6
Tottenham/White Hart Lane	N17 0
	N17 7
	N17 8
	N18 1
	N18 2

Zone 7 Zone 8

LB Haringey Study Area

Retail Capacity Assessment – Methodology and Data

Price Base

All monetary values expressed in this study are at 2011prices, consistent with Experian's base year expenditure figures for 2011 (Retail Planner Briefing Note 10 which is the most up to date information available.

Study Area

A.2 The quantitative analysis is based on a defined study area that covers the catchment areas of the main shopping destinations in the Borough. The study area is sub-divided into 8 zones based on postal sector boundaries as shown above. The survey zones take into consideration the extent of the catchment area of the main centres in Haringey..

Retail Expenditure

- The level of available expenditure to support retailers is based on first establishing per capita levels of spending for the study area population. Experian's local consumer expenditure estimates for comparison and convenience goods for each of the study area zones for the year 2011 have been obtained.
- A.4 Experian's EBS national expenditure information (Experian Retail Planner Briefing Note 10, September 2012) has been used to forecast expenditure within the study area. Experian's forecasts are based on an econometric model of disaggregated consumer spending. This model takes a number of macroeconomic forecasts (chiefly consumer spending, incomes and inflation) and uses them to produce forecasts of consumer spending volumes, prices and value, broken down into separate categories of goods. The model incorporates assumptions about income and price elasticities.
- Experian's EBS growth forecast rates for 2011 to 2014 reflect the current economic circumstances and provide an appropriate growth rate for the short term (for convenience goods: 0.1% for 2011-2012, -0.1% for 2012-2013 and 0% for 2013-2014; for comparison goods: 1.4% for 2011-2012, 1.8% for 2012-2013 and 2.4% for 2013-2014).
- In the longer term it is more difficult to forecast year on year changes in expenditure. Experian's longer term growth average forecasts have been adopted i.e. 0.6% per annum for convenience goods up to 2019 and 0.8% per annum after 2019, and 2.9% per annum growth for comparison goods. These growth rates are relatively cautious when compared with past growth rates, but in our view represent realistic forecast for future growth. These growth figures relate to real growth and exclude inflation.

A.7 Special Forms of Trading (SFT) or non-store activity is included within Experian's Goods Based Expenditure (GBE) estimates. SFT includes other forms of retail expenditure not spent in shops eg. mail order sales, some internet sales, vending machines, party plan selling, market stalls and door to door selling. SFT needs to be excluded from retail assessments because it relates to expenditure not spent in shops and does not have a direct relationship with the demand for retail floorspace. The growth in home computing, Internet connections and interactive TV may lead to a growth in home shopping and may have effects on retailing in the high street. Experian provides projections for special forms of trading and e-tailing.

A.8 This Experian information suggests that non-store retail sales in 2011 is:

- 6.1% of convenience goods expenditure; and
- 11.9% of comparison goods expenditure.
- A.9 Experian predicts that these figures will increase in the future.

A.10 Experian recognises that not all of this SFT expenditure should be excluded from a retail capacity analysis, because some of it relates to internet sales through traditional retail businesses, rather than internet companies. The turnover attributable to e-tail through retail businesses is included in the company average turnovers, and therefore expenditure figures should not exclude this expenditure. Experian has provided adjusted deductions for SFT and projections. These projections have been used to exclude only e-tail expenditure attributed to non-retail businesses, which will not directly impact on the demand for retail floorspace.

A.11 The adjusted figures suggest that SFT sales in 2011 are:

- 1.8% of convenience goods expenditure; and
- 8.9% of comparison goods expenditure.

The projections provided by Experian suggest that these percentages could increase to 3.1% and 13.6% by 2017, and estimated at 4.5% and 16.0% by 2027.

A.13 Home/electronic shopping has also emerged with the increasing growth in the use of personal computers and the Internet. This study makes an allowance for future growth in e-tailing based on Experian projections. It will be necessary to monitor the amount of sales attributed to home shopping in the future in order to review future policies and development allocations.

On-line shopping has experienced rapid growth since the late 1990s but in proportional terms the latest available data suggests it remains an insignificant percentage of total retail expenditure. Recent trends suggest continued strong growth in this sector, but Experian's projections suggest this growth will level off by 2016/17.

A.15 The implications on the demand for retail space are unclear. For example, some retailers operate on-line sales from their traditional retail premises eg.

A.14

food store operators. Therefore, growth in on-line sales may not always mean there is a reduction in the need for retail floorspace. Given the uncertainties relating to internet shopping and the likelihood that it will increase in proportional terms, this assessment has adopted relatively cautious growth projections for retail expenditure.

Market Shares/Penetration Rates

To assess the capacity for new retail floorspace, penetration rates are estimated for shopping facilities within the study area. The assessment of penetration rates are based on a range of factors but primarily information gathered through the 2012 household survey.

A.17 The total turnover of shops within the Borough of Haringey is estimated based on penetration rates. For convenience goods shopping turnover estimates are then compared to average company benchmark or average sales floorspace densities derived from Verdict (UK Food and Grocery retailers 2011) and Mintel (Retail Rankings 2010) information, which provide an indication of how individual retail stores and centres are performing against expected turnover averages. This allows the identification of potential surplus or deficit capacity for retail sales floorspace.

Benchmark Turnover Levels

Company average turnover to sales floorspace densities are available for major food store operators and are compiled by Verdict. Company average sales densities (adjusted to exclude petrol and comparison sales and include VAT) have been applied to the sales area of the large food stores, and a benchmark turnover for each store has been calculated. This benchmark turnover is not necessarily the actual turnover of the food store, but it does provide a useful benchmark for assessing existing shopping patterns and the adequacy of current floorspace in quantitative terms.

The estimated convenience goods sales areas have been derived from a combination of the Institute of Grocery Distribution (IGD), GOAD plans and NLP estimates based on site visits. Estimates for comparison sales floorspace within large food stores has been deducted from the figures in Table 1 in Appendix 2, for consistency with the use of goods based expenditure figures.

Average sales densities are not widely available for small convenience shops, particularly independent retailers. Based on the mix of shops present in each town in Haringey and our experience of trading levels of small independent shops informed by household shopper surveys elsewhere, we have adopted an average sales density of £6,000 per sq.m for small convenience shops in the study area. This is consistent with NLP's experience of retail studies across the country and available turnover information within Mintel's Retailing Rankings 2010. The total benchmark turnover of existing convenience sales floorspace within Haringey is £402.82 million at 2012.

A.20

A.19

A.18

A.16

A.21 Mintel's Retail Rankings 2010 provides company average sales density information for a selection of national comparison retailers. This data suggests a notional average sales density for national high street comparison retailers of £5,500 per sq.m. However, within London where property costs and other overheads are higher sales densities are likely to be higher.

Appendix 2 Existing Retail Facilities

Table 1 - Convenience Floorspace and Benchmark Turnover (2011 prices)

Centres	Store	Net Sales Floorspace	Convenience % Sales	Convenience Floorspace	Turnover Density	Total Convenience
		Sq M	% Sales	Sq M Net	£ per Sq M	Turnover £M
CENTRAL HARINGEY		54	. iooiopace		D po. eq	
Wood Green	Sainsbury's, 48-54 High Road	1,392	70%	974	£13,405	£13.06
	Morrison's, 201 High Road	2,964	70%	2,075	£10,593	£21.98
	Iceland, Mayes Road/Brook Road	561	93%	522	£7,126	£3.72
	Marks & Spencer Foodhall, 46 High Road	762	98%	747	£11,519	£8.60
	Lidl, 88-96 High Road, Wood Green	810	70%	567	£3,224	£1.83
	Sainsbury's Local, Unit 4, Hollywood Green, Wood Green	264	95%	251	£13,405	£3.36
	Tesco Express, 1-3 High Road, Wood Green	252	96%	242	£13,228	£3.20
	Tesco Express, 421-451 High Road, Wood Green	213	95%	202	£13,228	£2.68
	Other Metropolitan Centre Shops	5,475	100%	5,475	£6,000	£32.85
	Wood Green Total	12,693		11,055		£91.28
Green Lanes	Sainsbury's, Williamson Road, Arena Retail Park	4,341	60%	2,605	£13,405	£34.91
	Iceland, 17-19 Grand Parade	530	99%	525	£7,126	£3.74
	Tesco Express, 8-9 Salisbury Parade	215	95%	204	£13,228	£2.70
	Other District Centre Shops	3,951	100%	3,951	£6,000	£23.70
	Green Lanes Total	9,037		7,284		£65.06
Other Central Haringey	Turkish Food Centre, 678-672 Tottenham High Road	484	90%	436	£5,000	£2.18
	Tesco Express, 646 Lordship Lane, Wood Green	211	96%	202	£13,228	£2.67
	Tesco Express, 127-133 Bounds Green	200	96%	192	£13,228	£2.54
	Other Local Shops	4,000	100%	4,000	£6,000	£24.00
	Other Total	4,895		4,830		£31.39
CENTRAL HARINGEY TOTA	L	26,625		23,169		£187.73
WEST HARINGEY						
Muswell Hill	Sainsbury's, 12 Fortis Green Road	1,390	90%	1,251	£13,405	£16.77
	Marks & Spencer Simply Food, 126-138 Muswell Hill Broadway	781	97%	758	£11,519	£8.73
	Little Waitrose, 390 Muswell Hill Broadway	234	95%	222	£12,208	£2.71
	Other District Centre Shops	1,852	100%	1,852	£6,000	£11.11
	Muswell Hill Total	4,257		4,082		£39.32
Crouch End	Budgens, 23 The Broadway	839	93%	780	£7,000	£5.46
	Marks & Spencer Simply Food, The Exchange, 71 Crouch End Hill	382	96%	367	£11,519	£4.22
	Tesco Express, 25 The Broadway	195	96%	187	£13,228	£2.48
	Little Waitrose, 35-39 The Broadway, Crouch End	480	97%	466	£12,208	£5.68
	Other District Centre Shops	2,467	100%	2,467	£6,000	£14.80
	Crouch End Total	4,363		4,267		£32.65
Other West Haringey	Sainsbury's Local, 11 Colney Hatch Lane	185	95%	176	£13,405	£2.36
	Sainsbury's Local, 175-179 Stroud Green Road, Crouch End	320	95%	304	£13,405	£4.08
	Co-op PFS, Tottenham Lane	150	98%	147	£7,745	£1.14
	Tesco Express, 46-50 High Street, Hornsey	191	95%	181	£13,228	£2.40
	Other Local Shops	4,000	100%	4,000	£6,000	£24.00
	Other Total	4,846		4,808		£33.97
WEST HARINGEY TOTAL		13,465		13,157		£105.94
EAST HARINGEY						
West Green Road/	Tesco, 230 High Road	3,370	68%	2,292	£13,228	£30.31
Seven Sisters Road	Other District Centre Shops	1,630	100%	1,630	£6,000	£9.78
	West Green Road/Seven Sisters Road Total	5,000		3,922		£40.10
Bruce Grove/	Iceland, 522-528 High Road	476	94%	447	£7,126	£3.19
Tottenham High Road	Asda, 490 High Road, Tottenham	910	80%	728	£8,938	£6.51
	Other District Centre Shops	1,709	100%	1,709	£6,000	£10.25
	Tottenham High Road/Bruce Grove Total	3,095		2,884		£19.95
Other East Haringey	Sainsbury's, 867-869 High Road	2,274	66%	1,501	£13,405	£20.12
	Turkish Food Centre, 542-544 Lordship Lane - Lordship Lane	414	90%	373	£6,000	£2.24
	Roundway LC					
	Spar PFS, 335-337 White Hart Lane	136	98%	133	£6,000	£0.80
	Sainsbury's Local, 669-673 High Road, Tottenham	216	95%	205	£13,405	£2.75
	Tesco Express, 89 High Road, South Tottenham	228	96%	219	£13,228	£2.90
	Sainsbury's Local, 335-337 West Green Road	240	95%	228	£13,405	£3.06
	Lidl, Tottenham Hale RP	996	70%	697	£3,224	£2.25
	Tesco Express, Hale Village, Ferry Lane, Tottenham	237	96%	228	£13,228	£3.01
	Other Local Shops	2,000	100%	2,000	£6,000	£12.00
	Other Total	6,741		5,584		£49.11
EAST HARINGEY TOTAL		14,836		12,390		£109.16
GRAND TOTAL		54,926		48,716	£8,269	£402.82
			ales Floorspace i	. Fand Charen Ca	B. B. L. A.	6,210

Sources: IGD Food Store Directory

Experian Goad

NLP Site Survey 2008/2012

Verdict Report on Grocery Retailers

Table 2 - Comparison Floorspace in Town Centres and Food Stores

Town Centre	Net Sales
	Floorspace
	Sq M
Wood Green	
Town centre comparison shops	39,067
Food store comparison sales	1,638
Total Metropolitan Centre	40,705
Green Lanes	
District centre comparison shops	2,070
Homebase, Arena Retail Park	4,450
Sports Direct, Arena Retail Park	1,110
Carphone Warehouse, Arena Retail Park	139
Argos, Arena Retail Park	560
Poundland, Arena Retail Park	570
Superdrug, Arena Retail Park	490
Next, Arena Retail Park	950
Food store comparison sales	1,752
Total District Centre	12,091
Muswell Hill	
District centre comparison shops	7,413
Food store comparison sales	174
Total District Centre	7,587
Crouch End	
District centre comparison shops	9,044
Food store comparison sales	96
Total District Centre	9,140
Bruce Grove/Tottenham High Road	
District centre comparison shops	4,165
Food store comparison sales	211
District Town Centre	4,376
West Green Road/Seven Sisters Road	
District centre comparison shops	1,749
Food store comparison sales	1,078
Total District Centre	2,828
Tottenham Hale Retail Park	
Currys, Tottenham Hale Retail Park	1,712
Carpetright, Tottenham Hale Retail Park	696
Argos, Tottenham Hale Retail Park	146
Asda Living, Tottenham Hale Retail Park	2,922
Poundworld, Tottenham Hale Retail Park	300
PC World, Tottenham Hale Retail Park	1,403
Comet, Tottenham Hale Retail Park	1,303
Halfords, Tottenham Hale Retail Park	1,112
B&Q, Tottenham Hale Retail Park	3,828
Staples, Tottenham Hale Retail Park	1,113
JD Sports, Tottenham Hale Retail Park	474
Boots, Tottenham Hale Retail Park	363
Next, Tottenham Hale Retail Park	1,119
Carphone Warehouse, Tottenham Hale Retail Park	120
Maplin, Tottenham Hale Retail Park	480
Orange, Tottenham Hale Retail Park	114
02, Tottenham Hale Retail Park	111
Total Tottenham Hale Retail Park	17,316
Local Centres	7,360
GRAND TOTAL	101,403

NLP Site Survey 2008/2012 GOAD Plans

Table 1

Table 3 - Major Retail Commitments with Planning Permission (over 400 sq m gross additional floorspace)

Location	Floorspace (Sq M Gross)	Floorspace S	plit (Sq M Gross)	Net Sales Floorspace (Sq M Net)			
		Comparison	Convenience	Comparison	Convenience		
Loss							
Sainsbury's, 867-869 High Road Gain	N/A	N/A	N/A	773	1,501		
Sainsbury's, Northumberland Park	N/A	N/A	N/A	3,716	3,716		
Replacement Aldi Store, 570-592 High Road, Tottenham	1,414	566	848	396	594		
TOTAL		566	848	3,339	2,809		

Sources: London Borough of Haringey (October 2012)

Appendix 3	Convenience Retail Assessment

Table 1 : Population Projections

Zone Area	2001	2012	2017	2022	2027	2031
1 - Wood Green	51,908	56,609	58,739	59,203	59,958	61,182
2 - Muswell Hill	37,210	38,724	40,119	39,829	40,016	40,220
3 - Crouch End	47,371	51,479	53,598	54,502	55,598	56,587
4 - Fortis Green/Highgate	27,144	29,279	30,626	31,052	31,693	32,096
5 - Arnos Grove/Palmers Green	41,766	45,579	47,315	47,592	47,627	47,703
6 - Green Lanes/Stamford Hill	71,117	78,096	84,293	88,288	90,222	91,148
7 - Bruce Grove/Tottenham High Road	65,755	73,093	79,438	82,596	83,326	84,171
8 - Tottenham/White Hart Lane	58,175	61,097	64,053	66,407	69,606	69,711
	400,446	433,955	458,181	469,468	478,046	482,817

2001 Census of Population

GLA 2011 Ward Level Population Projections (Standard)

Table 2: Convenience Goods Expenditure Per Capita (2011 Prices)

Expenditure Per Capita	2012	2017	2017 2022 2027 2031 Growth G		Growth	Growth	Growth		
						2012-2017	2012-2022	2012-2027	2012-2031
1 - Wood Green	£1,994	£2,006	£2,057	£2,132	£2,197	0.6%	3.2%	6.9%	10.1%
2 - Muswell Hill	£2,140	£2,153	£2,208	£2,288	£2,358	0.6%	3.2%	6.9%	10.1%
3 - Crouch End	£2,450	£2,463	£2,527	£2,619	£2,698	0.6%	3.2%	6.9%	10.1%
4 - Fortis Green/Highgate	£2,150	£2,163	£2,218	£2,299	£2,368	0.6%	3.2%	6.9%	10.1%
5 - Arnos Grove/Palmers Green	£1,854	£1,865	£1,913	£1,982	£2,042	0.6%	3.2%	6.9%	10.1%
6 - Green Lanes/Stamford Hill	£1,874	£1,884	£1,933	£2,003	£2,064	0.6%	3.2%	6.9%	10.1%
7 - Bruce Grove/Tottenham High Road	£1,612	£1,621	£1,663	£1,723	£1,775	0.6%	3.2%	6.9%	10.1%
8 - Tottenham/White Hart Lane	£1,588	£1,597	£1,638	£1,698	£1,749	0.6%	3.2%	6.9%	10.1%

Experian local estimates of 2011 convenience goods expenditure per capita Excluding special forms of trading - 2.0% in 2012 increasing to 4.7% in 2031 Experian Business Strategies - recommended forecast growth rates (-0.1% in 2012, 0% in 2013, 0.6% per annum up to 2019 and 0.8% in 2020 and beyond).

Table 3: Total Available Convenience Goods Expenditure (£M - 2011 Prices)

Zone	2012	2017	2021	2027	2031	Growth	Growth	Growth	Growth
						2012-2017	2012-2022	2012-2027	2012-2031
1 - Wood Green	£112.90	£117.81	£121.81	£127.84	£134.39	4.4%	7.9%	13.2%	19.0%
2 - Muswell Hill	£82.89	£86.36	£87.95	£91.57	£94.82	4.2%	6.1%	10.5%	14.4%
3 - Crouch End	£126.10	£132.03	£137.73	£145.60	£152.67	4.7%	9.2%	15.5%	21.1%
4 - Fortis Green/Highgate	£62.96	£66.23	£68.88	£72.86	£76.01	5.2%	9.4%	15.7%	20.7%
5 - Arnos Grove/Palmers Green	£84.51	£88.22	£91.03	£94.40	£97.41	4.4%	7.7%	11.7%	15.3%
6 - Green Lanes/Stamford Hill	£146.33	£158.83	£170.66	£180.73	£188.10	8.5%	16.6%	23.5%	28.5%
7 - Bruce Grove/Tottenham High Road	£117.81	£128.76	£137.34	£143.58	£149.42	9.3%	16.6%	21.9%	26.8%
8 - Tottenham/White Hart Lane	£97.03	£102.31	£108.81	£118.19	£121.94	5.4%	12.1%	21.8%	25.7%
Total	£830.51	£880.56	£924.20	£974.77	£1,014.77	6.0%	11.3%	17.4%	22.2%

Sources: Table 1 and Table 2

Table 4:

Convenience Shopping Penetration Rates 2012

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow
CENTRAL HARINGEY									
Wood Green									
Morrison's, High Road	17%	0%	3%	0%	4%	2%	3%	8%	5%
Sainsbury's, High Road	6%	0%	1%	0%	3%	0%	3%	3%	5%
Other Wood Green	21%	0%	2%	1%	5%	2%	9%	4%	2%
Green Lanes									
Sainsbury's, Williamson Road	3%	1%	4%	1%	0%	14%	5%	1%	5%
Other Green Lanes	3%	0%	1%	0%	2%	5%	3%	1%	2%
Other Local Shops	7%	0%	3%	0%	2%	2%	1%	1%	2%
WEST HARINGEY									
Muswell Hill									
Sainsbury's, Fortis Green Road	5%	32%	1%	10%	2%	0%	0%	1%	5%
Marks & Spencer, Muswell Hill Broadway	2%	7%	1%	4%	1%	0%	0%	0%	5%
Other Muswell Hill	3%	10%	1%	4%	1%	1%	0%	0%	2%
Crouch End									
Budgens, The Broadway	1%	0%	10%	0%	0%	1%	0%	0%	5%
Little Waitrose, The Broadway	2%	2%	17%	0%	0%	1%	0%	0%	5%
Other Crouch End	2%	0%	15%	0%	0%	4%	1%	0%	2%
Other Local Shops	1%	1%	2%	8%	0%	1%	0%	0%	2%
EAST HARINGEY									
West Green Road/Seven Sisters									
Tesco, High Road	0%	0%	0%	0%	0%	1%	5%	1%	5%
Other West Green Road/Seven Sisters	0%	0%	0%	0%	0%	1%	2%	0%	2%
Bruce Grove/Tottenham High Road	070	070	070	070	070	170	270	070	270
Asda, High Road	1%	0%	0%	0%	1%	0%	5%	1%	5%
_	0%	0%	0%	0%	0%	0%	5%	2%	5%
Iceland, High Road Other Bruce Grove/Tottenham High Road	0%	0%	1%	0%	0%	0%	5% 5%	2% 2%	5% 5%
	0%	076	1/0	076	076	076	370	270	370
Other East Haringey	0%	0%	0%	2%	0%	0%	2%	14%	5%
Sainsbury's, Tottenham High Road									
Lidl, Tottenham Hale Retail Park Other Local Shops	0% 2%	0% 0%	1% 2%	0% 0%	0% 0%	0% 6%	2% 11%	0% 9%	5% 2%
-									_
LB HARINGEY TOTAL	76%	53%	65%	30%	21%	41%	62%	48%	n/a
Other Destinations									
Tesco, Coppetts Centre, North Circular Road	8%	21%	4%	13%	11%	2%	2%	2%	n/a
Other LB of Barnet	2%	19%	1%	19%	8%	1%	1%	1%	n/a
Tesco Extra, Glover Drive, Upper Edmonton	1%	1%	0%	0%	0%	0%	5%	6%	n/a
Asda, West Mount, Edmonton	0%	0%	0%	0%	0%	0%	1%	6%	n/a
Morrison's, Aldermans Hill, Palmers Green	4%	0%	1%	0%	17%	0%	0%	3%	n/a
Tesco Metro, North Mall, Lower Edmonton	0%	0%	1%	0%	0%	0%	3%	6%	n/a
Asda, Chase Side, Southgate	0%	0%	0%	0%	9%	0%	0%	0%	n/a
Sainsbury's, Green Lanes, Winchmore Hill	4%	1%	1%	0%	15%	5%	4%	3%	n/a
Other LB of Enfield	2%	1%	1%	0%	12%	2%	5%	21%	n/a
Morrison's, Stamford Hill	0%	0%	1%	0%	0%	9%	3%	0%	n/a
Other LB of Hackney	0%	0%	0%	0%	0%	13%	4%	0%	n/a
Waitrose, Holloway Road	1%	1%	5%	5%	0%	3%	0%	0%	n/a
Tesco Metro, Stroud Green, Finsbury Park	0%	1%	1%	0%	0%	8%	1%	0%	n/a
Other LB of Islington	1%	1%	12%	10%	1%	10%	5%	1%	n/a
LB Waltham Forest	0%	0%	0%	1%	1%	1%	1%	2%	n/a
LB of Camden	0%	0%	2%	12%	0%	0%	0%	0%	n/a
Other Outside Haringey Borough	1%	1%	5%	10%	5%	5%	3%	1%	n/a
OTHER SUB_TOTAL	24%	47%	35%	70%	79%	59%	38%	52%	n/a
MARKET SHARE TOTAL	100%	100%	100%	100%	100%	100%	100%	100%	

Source:

Market shares based on NEMS household survey 2012

Table 5: Convenience Expenditure 2012 £Million

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
										Expend
Expenditure 2012	£112.90	£82.89	£126.10	£62.96	£84.51	£146.33	£117.81	£97.03		£830.51
CENTRAL HARINGEY										
Wood Green										
Morrison's, High Road	£19.19	£0.00	£3.78	£0.00	£3.38	£2.93	£3.53	£7.76	£2.14	£42.71
Sainsbury's, High Road	£6.77	£0.00	£1.26	£0.00	£2.54	£0.00	£3.53	£2.91	£0.90	£17.91
Other Wood Green	£23.71	£0.00	£2.52	£0.63	£4.23	£2.93	£10.60	£3.88	£0.99	£49.49
Green Lanes										
Sainsbury's, Williamson Road	£3.39	£0.83	£5.04	£0.63	£0.00	£20.49	£5.89	£0.97	£1.96	£39.20
Other Green Lanes	£3.39	£0.00	£1.26	£0.00	£1.69	£7.32	£3.53	£0.97	£0.37	£18.53
Other Local Shops	£7.90	£0.00	£3.78	£0.00	£1.69	£2.93	£1.18	£0.97	£0.38	£18.83
WEST HARINGEY										
Muswell Hill										
Sainsbury's, Fortis Green Road	£5.64	£26.52	£1.26	£6.30	£1.69	£0.00	£0.00	£0.97	£2.23	£44.62
Marks & Spencer, Muswell Hill Broadway	£2.26	£5.80	£1.26	£2.52	£0.85	£0.00	£0.00	£0.00	£0.67	£13.35
Other Muswell Hill	£3.39	£8.29	£1.26	£2.52	£0.85	£1.46	£0.00	£0.00	£0.36	£18.13
Crouch End										
Budgens, The Broadway	£1.13	£0.00	£12.61	£0.00	£0.00	£1.46	£0.00	£0.00	£0.80	£16.00
Little Waitrose, The Broadway	£2.26	£1.66	£21.44	£0.00	£0.00	£1.46	£0.00	£0.00	£1.41	£28.23
Other Crouch End	£2.26	£0.00	£18.91	£0.00	£0.00	£5.85	£1.18	£0.00	£0.58	£28.78
Other Local Shops	£1.13	£0.83	£2.52	£5.04	£0.00	£1.46	£0.00	£0.00	£0.22	£11.20
EAST HARINGEY										
West Green Road/Seven Sisters										
Tesco, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£1.46	£5.89	£0.97	£0.44	£8.76
Other West Green Road/Seven Sisters	£0.00	£0.00	£0.00	£0.00	£0.00	£1.46	£2.36	£0.00	£0.08	£3.90
Bruce Grove/Tottenham High Road										
Asda, High Road	£1.13	£0.00	£0.00	£0.00	£0.85	£0.00	£5.89	£0.97	£0.46	£9.30
Iceland, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£5.89	£1.94	£0.41	£8.24
Other Bruce Grove/Tottenham High Road	£0.00	£0.00	£1.26	£0.00	£0.00	£0.00	£5.89	£1.94	£0.48	£9.57
Other East Haringey										
Sainsbury's, Tottenham High Road	£0.00	£0.00	£0.00	£1.26	£0.00	£0.00	£2.36	£13.58	£0.91	£18.11
Lidl, Tottenham Hale Retail Park	£0.00	£0.00	£1.26	£0.00	£0.00	£0.00	£2.36	£0.00	£0.19	£3.81
Other Local Shops	£2.26	£0.00	£2.52	£0.00	£0.00	£8.78	£12.96	£8.73	£0.72	£35.97
LB HARINGEY TOTAL	£85.80	£43.93	£81.96	£18.89	£17.75	£59.99	£73.04	£46.58	£16.69	£444.63
Other Outside LB Haringey	£27.10	£38.96	£44.13	£44.07	£66.76	£86.33	£44.77	£50.46	n/a	£402.57
TOTAL	£112.90	£82.89	£126.10	£62.96	£84.51	£146.33	£117.81	£97.03	n/a	n/a

Table 6:

Convenience Shopping Penetration Rates Future Shares

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow
CENTRAL HARINGEY									
Wood Green									
Morrison's, High Road	17%	0%	3%	0%	4%	2%	3%	7%	5%
Sainsbury's, High Road	6%	0%	1%	0%	3%	0%	3%	3%	5%
Other Wood Green	21%	0%	2%	1%	5%	2%	9%	4%	2%
Green Lanes									
Sainsbury's, Williamson Road	3%	1%	4%	1%	0%	14%	5%	1%	5%
Other Green Lanes	3%	0%	1%	0%	2%	5%	3%	1%	2%
Other Local Shops	7%	0%	3%	0%	2%	2%	1%	1%	2%
WEST HARINGEY	170	0.0	0,0	0,0	270	270	1.0	270	270
Muswell Hill									
Sainsbury's, Fortis Green Road	5%	32%	1%	10%	2%	0%	0%	1%	5%
Marks & Spencer, Muswell Hill Broadway	2%	7%	1%	4%	1%	0%	0%	0%	5%
Other Muswell Hill	3%	10%	1%	4%	1%	1%	0%	0%	2%
	3/0	10%	170	470	1/0	1/0	0%	0%	270
Crouch End	40/	00/	400/	00/	00/	40/	00/	00/	F0/
Budgens, The Broadway	1%	0%	10%	0%	0%	1%	0%	0%	5%
Little Waitrose, The Broadway	2%	2%	17%	0%	0%	1%	0%	0%	5%
Other Crouch End	2%	0%	15%	0%	0%	4%	1%	0%	2%
Other Local Shops	1%	1%	2%	8%	0%	1%	0%	0%	2%
EAST HARINGEY									
West Green Road/Seven Sisters									
Tesco, High Road	0%	0%	0%	0%	0%	1%	3%	1%	5%
Other West Green Road/Seven Sisters	0%	0%	0%	0%	0%	1%	2%	0%	2%
Bruce Grove/Tottenham High Road									
Asda, High Road	1%	0%	0%	0%	1%	0%	5%	1%	5%
Iceland, High Road	0%	0%	0%	0%	0%	0%	5%	2%	5%
Aldi, High Road	0%	0%	0%	0%	0%	0%	2%	1%	5%
Other Bruce Grove/Tottenham High Road	0%	0%	1%	0%	0%	0%	5%	2%	5%
Other East Haringey									
Sainsbury's, Northumberland Park	0%	0%	0%	2%	0%	0%	10%	29%	10%
Lidl, Tottenham Hale Retail Park	0%	0%	1%	0%	0%	0%	2%	0%	5%
Other Local Shops	2%	0%	2%	0%	0%	6%	8%	7%	2%
LB HARINGEY TOTAL	76%	53%	65%	30%	21%	41%	67%	61 %	n/a
Other Destinations									
Tesco, Coppetts Centre, North Circular Road	8%	21%	4%	13%	11%	2%	2%	2%	n/a
Other LB of Barnet	2%	19%	1%	19%	8%	1%	1%	1%	n/a
Tesco Extra, Glover Drive, Upper Edmonton	1%	1%	0%	0%	0%	0%	3%	4%	n/a
Asda, West Mount, Edmonton	0%	0%	0%	0%	0%	0%	1%	4%	n/a
Morrison's, Aldermans Hill, Palmers Green	4%	0%	1%	0%	17%	0%	0%	3%	n/a
Tesco Metro, North Mall, Lower Edmonton	0%	0%	1%	0%	0%	0%	2%	5%	n/a
Asda, Chase Side, Southgate	0%	0%	0%	0%	9%	0%	0%	0%	n/a
Sainsbury's, Green Lanes, Winchmore Hill	4%	1%	1%	0%	15%	5%	4%	3%	n/a
Other LB of Enfield	2%	1%	1%	0%	12%	2%	4%	13%	n/a
Morrison's, Stamford Hill	0%	0%	1%	0%	0%	9%	3%	0%	n/a
Other LB of Hackney	0%	0%	0%	0%	0%	13%	4%	0%	n/a
Waitrose, Holloway Road	1%	1%	5%	5%	0%	3%	0%	0%	n/a
Tesco Metro, Stroud Green, Finsbury Park	0%	1%	1%	0%	0%	8%	1%	0%	n/a
Other LB of Islington	1%	1%	12%	10%	1%	10%	4%	1%	n/a
LB Waltham Forest	0%	0%	0%	1%	1%	1%	1%	2%	n/a
LB of Camden	0%	0%	2%	12%	0%	0%	0%	0%	n/a
Other Outside Haringey Borough	1%	1%	5%	10%	5%	5%	3%	1%	n/a
OTHER SUB TOTAL	24%	47%	35%	70%	79%	59%	33%	39%	n/a
	44/0	7//0	3370	1 0 70	1 370	3370	33/0	3370	II/a

Source:

Market shares based on NEMS household survey 2012

Table 7: Convenience Expenditure 2017 £Million

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
										Expend
Expenditure 2017	£117.81	£86.36	£132.03	£66.23	£88.22	£158.83	£128.76	£102.31		£880.56
CENTRAL HARINGEY										
Wood Green										
Morrison's, High Road	£20.03	£0.00	£3.96	£0.00	£3.53	£3.18	£3.86	£7.16	£2.20	£43.91
Sainsbury's, High Road	£7.07	£0.00	£1.32	£0.00	£2.65	£0.00	£3.86	£3.07	£0.95	£18.91
Other Wood Green	£24.74	£0.00	£2.64	£0.66	£4.41	£3.18	£11.59	£4.09	£1.05	£52.36
Green Lanes										
Sainsbury's, Williamson Road	£3.53	£0.86	£5.28	£0.66	£0.00	£22.24	£6.44	£1.02	£2.11	£42.15
Green Lanes Other	£3.53	£0.00	£1.32	£0.00	£1.76	£7.94	£3.86	£1.02	£0.40	£19.84
Other Local Shops	£8.25	£0.00	£3.96	£0.00	£1.76	£3.18	£1.29	£1.02	£0.40	£19.86
WEST HARINGEY										
Muswell Hill										
Sainsbury's, Fortis Green Road	£5.89	£27.64	£1.32	£6.62	£1.76	£0.00	£0.00	£1.02	£2.33	£46.59
Marks & Spencer, Muswell Hill Broadway	£2.36	£6.05	£1.32	£2.65	£0.88	£0.00	£0.00	£0.00	£0.70	£13.95
Other Muswell Hill	£3.53	£8.64	£1.32	£2.65	£0.88	£1.59	£0.00	£0.00	£0.38	£18.99
Crouch End										
Budgens, The Broadway	£1.18	£0.00	£13.20	£0.00	£0.00	£1.59	£0.00	£0.00	£0.84	£16.81
Little Waitrose, The Broadway	£2.36	£1.73	£22.45	£0.00	£0.00	£1.59	£0.00	£0.00	£1.48	£29.60
Other Crouch End	£2.36	£0.00	£19.80	£0.00	£0.00	£6.35	£1.29	£0.00	£0.61	£30.41
Other Local Shops	£1.18	£0.86	£2.64	£5.30	£0.00	£1.59	£0.00	£0.00	£0.24	£11.81
EAST HARINGEY										
West Green Road/Seven Sisters										
Tesco, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£1.59	£3.86	£1.02	£0.34	£6.81
West Green Road/Seven Sisters Other	£0.00	£0.00	£0.00	£0.00	£0.00	£1.59	£2.58	£0.00	£0.08	£4.25
Bruce Grove/Tottenham High Road										
Asda, High Road	£1.18	£0.00	£0.00	£0.00	£0.88	£0.00	£6.44	£1.02	£0.50	£10.02
Iceland, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£6.44	£2.05	£0.45	£8.93
Aldi, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.58	£1.02	£0.19	£3.79
Other Bruce Grove/Tottenham High Road	£0.00	£0.00	£1.32	£0.00	£0.00	£0.00	£6.44	£2.05	£0.52	£10.32
Other East Haringey										
Sainsbury's, Northumberland Park	£0.00	£0.00	£0.00	£1.32	£0.00	£0.00	£12.88	£29.67	£4.87	£48.74
Lidl, Tottenham Hale Retail Park	£0.00	£0.00	£1.32	£0.00	£0.00	£0.00	£2.58	£0.00	£0.21	£4.10
Other Local Shops	£2.36	£0.00	£2.64	£0.00	£0.00	£9.53	£10.30	£7.16	£0.65	£32.64
LB HARINGEY TOTAL	£89.53	£45.77	£85.82	£19.87	£18.53	£65.12	£86.27	£62.41	£21.47	£494.79
Other Outside LB Hargingey	£28.27	£40.59	£46.21	£46.36	£69.70	£93.71	£42.49	£39.90	n/a	£407.23
TOTAL	£117.81	£86.36	£132.03	£66.23	£88.22	£158.83	£128.76	£102.31	n/a	

Table 8: Convenience Expenditure 2022 £Million

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
Expenditure 2022	£121.81	£87.95	£137.73	£68.88	£91.03	£170.66	£137.34	£108.81		Expend £924.20
CENTRAL HARINGEY	JIII I	201100	2201110	200.00	202.00	2210100	5201101	2200.02		202 1120
Wood Green										
Morrison's, High Road	£20.71	£0.00	£4.13	£0.00	£3.64	£3.41	£4.12	£7.62	£2.30	£45.93
Sainsbury's, High Road	£7.31	£0.00	£1.38	£0.00	£2.73	£0.00	£4.12	£3.26	£0.99	£19.79
Other Wood Green	£25.58	£0.00	£2.75	£0.69	£4.55	£3.41	£12.36	£4.35	£1.10	£54.80
Green Lanes									21.10	20 1.00
Sainsbury's, Williamson Road	£3.65	£0.88	£5.51	£0.69	£0.00	£23.89	£6.87	£1.09	£2.24	£44.82
Green Lanes Other	£3.65	£0.00	£1.38	£0.00	£1.82	£8.53	£4.12	£1.09	£0.42	£21.01
Other Local Shops	£8.53	£0.00	£4.13	£0.00	£1.82	£3.41	£1.37	£1.09	£0.42	£20.77
WEST HARINGEY	20.00	20.00	2.1.20	20.00	22.02	20112	22.0.	22.00	20.42	220.11
Muswell Hill	T									
Sainsbury's, Fortis Green Road	£6.09	£28.14	£1.38	£6.89	£1.82	£0.00	£0.00	£1.09	£2.39	£47.80
Marks & Spencer, Muswell Hill Broadway	£2.44	£6.16	£1.38	£2.76	£0.91	£0.00	£0.00	£0.00	£0.72	£14.35
Other Muswell Hill	£3.65	£8.80	£1.38	£2.76	£0.91	£1.71	£0.00	£0.00	£0.39	£19.59
Crouch End									20.00	220.00
Budgens, The Broadway	£1.22	£0.00	£13.77	£0.00	£0.00	£1.71	£0.00	£0.00	£0.88	£17.58
Little Waitrose, The Broadway	£2.44	£1.76	£23.41	£0.00	£0.00	£1.71	£0.00	£0.00	£1.54	£30.86
Other Crouch End	£2.44	£0.00	£20.66	£0.00	£0.00	£6.83	£1.37	£0.00	£0.64	£31.93
Other Local Shops	£1.22	£0.88	£2.75	£5.51	£0.00	£1.71	£0.00	£0.00	£0.25	£12.32
EAST HARINGEY										
West Green Road/Seven Sisters	T									
Tesco, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£1.71	£4.12	£1.09	£0.36	£7.28
West Green Road/Seven Sisters Other	£0.00	£0.00	£0.00	£0.00	£0.00	£1.71	£2.75	£0.00	£0.09	£4.54
Bruce Grove/Tottenham High Road										
Asda, High Road	£1.22	£0.00	£0.00	£0.00	£0.91	£0.00	£6.87	£1.09	£0.53	£10.61
Iceland, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£6.87	£2.18	£0.48	£9.52
Aldi, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.75	£1.09	£0.20	£4.04
Other Bruce Grove/Tottenham High Road	£0.00	£0.00	£1.38	£0.00	£0.00	£0.00	£6.87	£2.18	£0.55	£10.97
Other East Haringey										
Sainsbury's, Northumberland Park	£0.00	£0.00	£0.00	£1.38	£0.00	£0.00	£13.73	£31.55	£5.18	£51.85
Lidl, Tottenham Hale Retail Park	£0.00	£0.00	£1.38	£0.00	£0.00	£0.00	£2.75	£0.00	£0.22	£4.34
Other Local Shops	£2.44	£0.00	£2.75	£0.00	£0.00	£10.24	£10.99	£7.62	£0.69	£34.73
LB HARINGEY TOTAL	£92.57	£46.61	£89.52	£20.67	£19.12	£69.97	£92.02	£66.37	£22.57	£519.42
Other Outside LB Hargingey	£29.23	£41.34	£48.20	£48.22	£71.91	£100.69	£45.32	£42.43	n/a	£427.35
TOTAL	£121.81	£87.95	£137.73	£68.88	£91.03	£170.66	£137.34	£108.81	n/a	

Table 9: Convenience Expenditure 2027 £Million

Expenditure 2027 CENTRAL HARINGEY	£127.84									
•	£127.84		C4 45 00	670.00	CO 4 40	6400.70	64.40.50	6440.40		Expend
CENTRAL HARINGEY		£91.57	£145.60	£72.86	£94.40	£180.73	£143.58	£118.19		£974.77
Wood Green	604.70		64.07		60.70	60.04	64.64	60.07		
Morrison's, High Road	£21.73	£0.00	£4.37	£0.00	£3.78	£3.61	£4.31	£8.27	£2.42	£48.50
Sainsbury's, High Road	£7.67	£0.00	£1.46	£0.00	£2.83	£0.00	£4.31	£3.55	£1.04	£20.85
Other Wood Green	£26.85	£0.00	£2.91	£0.73	£4.72	£3.61	£12.92	£4.73	£1.15	£57.62
Green Lanes										
Sainsbury's, Williamson Road	£3.84	£0.92	£5.82	£0.73	£0.00	£25.30	£7.18	£1.18	£2.37	£47.33
Green Lanes Other	£3.84	£0.00	£1.46	£0.00	£1.89	£9.04	£4.31	£1.18	£0.44	£22.15
Other Local Shops	£8.95	£0.00	£4.37	£0.00	£1.89	£3.61	£1.44	£1.18	£0.44	£21.87
WEST HARINGEY										
Muswell Hill										
Sainsbury's, Fortis Green Road	£6.39	£29.30	£1.46	£7.29	£1.89	£0.00	£0.00	£1.18	£2.50	£50.01
Marks & Spencer, Muswell Hill Broadway	£2.56	£6.41	£1.46	£2.91	£0.94	£0.00	£0.00	£0.00	£0.75	£15.03
Other Muswell Hill	£3.84	£9.16	£1.46	£2.91	£0.94	£1.81	£0.00	£0.00	£0.41	£20.52
Crouch End										
Budgens, The Broadway	£1.28	£0.00	£14.56	£0.00	£0.00	£1.81	£0.00	£0.00	£0.93	£18.57
Little Waitrose, The Broadway	£2.56	£1.83	£24.75	£0.00	£0.00	£1.81	£0.00	£0.00	£1.63	£32.58
Other Crouch End	£2.56	£0.00	£21.84	£0.00	£0.00	£7.23	£1.44	£0.00	£0.67	£33.74
Other Local Shops	£1.28	£0.92	£2.91	£5.83	£0.00	£1.81	£0.00	£0.00	£0.26	£13.00
EAST HARINGEY										
West Green Road/Seven Sisters										
resco, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£1.81	£4.31	£1.18	£0.38	£7.68
West Green Road/Seven Sisters Other	£0.00	£0.00	£0.00	£0.00	£0.00	£1.81	£2.87	£0.00	£0.10	£4.77
Bruce Grove/Tottenham High Road										
Asda, High Road	£1.28	£0.00	£0.00	£0.00	£0.94	£0.00	£7.18	£1.18	£0.56	£11.14
celand, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£7.18	£2.36	£0.50	£10.05
Aldi, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.87	£1.18	£0.21	£4.27
Other Bruce Grove/Tottenham High Road	£0.00	£0.00	£1.46	£0.00	£0.00	£0.00	£7.18	£2.36	£0.58	£11.58
Other East Haringey										
Sainsbury's, Northumberland Park	£0.00	£0.00	£0.00	£1.46	£0.00	£0.00	£14.36	£34.27	£5.57	£55.66
Lidl. Tottenham Hale Retail Park	£0.00	£0.00	£1.46	£0.00	£0.00	£0.00	£2.87	£0.00	£0.23	£4.56
Other Local Shops	£2.56	£0.00	£2.91	£0.00	£0.00	£10.84	£11.49	£8.27	£0.74	£36.81
LB HARINGEY TOTAL	£97.16	£48.53	£94.64	£21.86	£19.82	£74.10	£96.20	£72.09	£23.88	£548.28
Other Outside LB Hargingey	£30.68	£43.04	£50.96	£51.00	£74.58	£106.63	£47.38	£46.09	n/a	£450.36
TOTAL	£127.84	£91.57	£145.60	£72.86	£94.40	£180.73	£143.58	£118.19	n/a	

Table 10: Convenience Expenditure 2031 £Million

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total Expend
Expenditure 2031	£134.39	£94.82	£152.67	£76.01	£97.41	£188.10	£149.42	£121.94		£1,014.77
CENTRAL HARINGEY										
Wood Green										
Morrison's, High Road	£22.85	£0.00	£4.58	£0.00	£3.90	£3.76	£4.48	£8.54	£2.53	£50.64
Sainsbury's, High Road	£8.06	£0.00	£1.53	£0.00	£2.92	£0.00	£4.48	£3.66	£1.09	£21.74
Other Wood Green	£28.22	£0.00	£3.05	£0.76	£4.87	£3.76	£13.45	£4.88	£1.20	£60.20
Green Lanes										
Sainsbury's, Williamson Road	£4.03	£0.95	£6.11	£0.76	£0.00	£26.33	£7.47	£1.22	£2.47	£49.34
Green Lanes Other	£4.03	£0.00	£1.53	£0.00	£1.95	£9.41	£4.48	£1.22	£0.46	£23.08
Other Local Shops	£9.41	£0.00	£4.58	£0.00	£1.95	£3.76	£1.49	£1.22	£0.46	£22.87
WEST HARINGEY										
Muswell Hill										
Sainsbury's, Fortis Green Road	£6.72	£30.34	£1.53	£7.60	£1.95	£0.00	£0.00	£1.22	£2.60	£51.96
Marks & Spencer, Muswell Hill Broadway	£2.69	£6.64	£1.53	£3.04	£0.97	£0.00	£0.00	£0.00	£0.78	£15.65
Other Muswell Hill	£4.03	£9.48	£1.53	£3.04	£0.97	£1.88	£0.00	£0.00	£0.43	£21.36
Crouch End										
Budgens, The Broadway	£1.34	£0.00	£15.27	£0.00	£0.00	£1.88	£0.00	£0.00	£0.97	£19.46
Little Waitrose, The Broadway	£2.69	£1.90	£25.95	£0.00	£0.00	£1.88	£0.00	£0.00	£1.71	£34.12
Other Crouch End	£2.69	£0.00	£22.90	£0.00	£0.00	£7.52	£1.49	£0.00	£0.71	£35.31
Other Local Shops	£1.34	£0.95	£3.05	£6.08	£0.00	£1.88	£0.00	£0.00	£0.27	£13.58
EAST HARINGEY										
West Green Road/Seven Sisters										
Tesco, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£1.88	£4.48	£1.22	£0.40	£7.98
West Green Road/Seven Sisters Other	£0.00	£0.00	£0.00	£0.00	£0.00	£1.88	£2.99	£0.00	£0.10	£4.97
Bruce Grove/Tottenham High Road										
Asda, High Road	£1.34	£0.00	£0.00	£0.00	£0.97	£0.00	£7.47	£1.22	£0.58	£11.59
Iceland, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£7.47	£2.44	£0.52	£10.43
Aldi, High Road	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.99	£1.22	£0.22	£4.43
Other Bruce Grove/Tottenham High Road	£0.00	£0.00	£1.53	£0.00	£0.00	£0.00	£7.47	£2.44	£0.60	£12.04
Other East Haringey										
Sainsbury's, Northumberland Park	£0.00	£0.00	£0.00	£1.52	£0.00	£0.00	£14.94	£35.36	£5.76	£57.58
Lidl, Tottenham Hale Retail Park	£0.00	£0.00	£1.53	£0.00	£0.00	£0.00	£2.99	£0.00	£0.24	£4.75
Other Local Shops	£2.69	£0.00	£3.05	£0.00	£0.00	£11.29	£11.95	£8.54	£0.77	£38.28
LB HARINGEY TOTAL	£102.14	£50.25	£99.23	£22.80	£20.46	£77.12	£100.11	£74.39	£24.86	£571.36
Other Outside LB Hargingey	£32.25	£44.57	£53.43	£53.21	£76.96	£110.98	£49.31	£47.56	n/a	£468.26
TOTAL	£134.39	£94.82	£152.67	£76.01	£97.41	£188.10	£149.42	£121.94	n/a	

Table 11: Summary of Convenience Turnover/Floorspace Projections 2012 to 2031 (£Million)

	2012	2017	2022	2027	2031
Available Expenditure in Borough					
Central Haringey - Wood Green/Green Lanes	£186.66	£197.03	£207.11	£218.33	£227.85
West Haringey - Crouch End/Muswell Hill	£160.31	£168.15	£174.43	£183.45	£191.45
East Haringey - Bruce Grove/Tottenham High Rd/West Green Rd/Seven Sisters	£97.66	£129.61	£137.88	£146.50	£152.06
LB Haringey Total	£444.63	£494.79	£519.42	£548.28	£571.36
Benchmark Turnover of Existing Facilities					
Central Haringey - Wood Green/Green Lanes	£187.73	£187.73	£187.73	£187.73	£187.73
West Haringey - Crouch End/Muswell Hill	£105.94	£105.94	£105.94	£105.94	£105.94
East Haringey - Bruce Grove/Tottenham High Rd/West Green Rd/Seven Sisters	£109.16	£109.16	£109.16	£109.16	£109.16
LB Haringey Total	£402.83	£402.83	£402.83	£402.83	£402.83
Commitments					
Central Haringey - Wood Green/Green Lanes	£0.00	£0.00	£0.00	£0.00	£0.00
West Haringey - Crouch End/Muswell Hill	£0.00	£0.00	£0.00	£0.00	£0.00
East Haringey - Bruce Grove/Tottenham High Rd/West Green Rd/Seven Sisters	N/A	£53.46	£53.46	£53.46	£53.46
LB Haringey Total	£0.00	£53.46	£53.46	£53.46	£53.46
Surplus Expenditure					
Central Haringey - Wood Green/Green Lanes	-£1.07	£9.30	£19.38	£30.60	£40.12
West Haringey - Crouch End/Muswell Hill	£54.37	£62.21	£68.49	£77.51	£85.51
East Haringey - Bruce Grove/Tottenham High Rd/West Green Rd/Seven Sisters	-£11.50	-£33.01	-£24.74	-£16.12	-£10.56
LB Haringey Total	£41.80	£38.50	£63.13	£91.99	£115.07
Sales Density for New Floorspace (£ per Sq M)	£8,269	£8,269	£8,269	£8,269	£8,269
Sales Floorspace (Sq m Net)					
Central Haringey - Wood Green/Green Lanes	-103	900	1,875	2,960	3,882
West Haringey - Crouch End/Muswell Hill	5,260	6,019	6,626	7,499	8,273
East Haringey - Bruce Grove/Tottenham High Rd/West Green Rd/Seven Sisters	-1,113	-3,193	-2,394	-1,559	-1,022
LB Haringey Total	4,044	3,725	6,108	8,900	11,133

Sources: Tables 1 and 3 in Appendix 2 and Tables 5 to 10 in Appendix 3

Appendix 4	Comparison Retail Assessment

Table 1: Comparison Goods Expenditure Per Capita (2011 Prices)

Expenditure Per Capita	2012	2017	2022	2027	2031	Growth	Growth	Growth	Growth
						2012-2017	2012-2022	2012-2027	2012-2031
1 - Wood Green	£2,958	£3,222	£3,614	£4,169	£4,669	8.9%	22.2%	40.9%	57.8%
2 - Muswell Hill	£3,513	£3,826	£4,291	£4,951	£5,544	8.9%	22.2%	40.9%	57.8%
3 - Crouch End	£4,119	£4,486	£5,031	£5,804	£6,500	8.9%	22.2%	40.9%	57.8%
4 - Fortis Green/Highgate	£3,475	£3,785	£4,245	£4,898	£5,485	8.9%	22.2%	40.9%	57.8%
5 - Arnos Grove/Palmers Green	£2,917	£3,177	£3,564	£4,111	£4,604	8.9%	22.2%	40.9%	57.8%
6 - Green Lanes/Stamford Hill	£2,803	£3,053	£3,424	£3,950	£4,423	8.9%	22.2%	40.9%	57.8%
7 - Bruce Grove/Tottenham High Road	£2,119	£2,308	£2,588	£2,986	£3,344	8.9%	22.2%	40.9%	57.8%
8 - Tottenham/White Hart Lane	£2,031	£2,212	£2,481	£2,862	£3,205	8.9%	22.2%	40.9%	57.8%

Experian local estimates for 2011 comparison goods expenditure per capita

(Excluding special forms of trading- 9.9% in 2012, 10.7% in 2013, 11.5% in 2014, 12.2% in 2015, 12.9% in 2016, 13.6% in 2017, 14.3% in 2018,

14.9% in 2019, 15.4% in 2020, 15.8% in 2021, 16.0% up to 2027 and 16.1% beyond)

Experian Business Strategies - recommended forecast growth rates

(1.4% in 2012, 1.8% in 2013 and 2.4% per annum in 2014 and 2.9% in 2015 and beyond)

Table 2: Total Available Comparison Goods Expenditure (£M - 2011 Prices)

Zone	2012	2017	2022	2027	2031	Growth	Growth	Growth	Growth
						2012-2017	2012-2022	2012-2027	2012-2031
1 - Wood Green	£167.46	£189.25	£213.95	£249.97	£285.63	13.0%	27.8%	49.3%	70.6%
2 - Muswell Hill	£136.03	£153.50	£170.91	£198.10	£222.97	12.8%	25.6%	45.6%	63.9%
3 - Crouch End	£212.02	£240.42	£274.21	£322.70	£367.80	13.4%	29.3%	52.2%	73.5%
4 - Fortis Green/Highgate	£101.75	£115.93	£131.83	£155.23	£176.03	13.9%	29.6%	52.6%	73.0%
5 - Arnos Grove/Palmers Green	£132.96	£150.33	£169.60	£195.80	£219.61	13.1%	27.6%	47.3%	65.2%
6 - Green Lanes/Stamford Hill	£218.90	£257.33	£302.30	£356.40	£403.19	17.6%	38.1%	62.8%	84.2%
7 - Bruce Grove/Tottenham High Road	£154.86	£183.30	£213.77	£248.80	£281.43	18.4%	38.0%	60.7%	81.7%
8 - Tottenham/White Hart Lane	£124.09	£141.69	£164.76	£199.23	£223.44	14.2%	32.8%	60.6%	80.1%
Total	£1,248.08	£1,431.75	£1,641.33	£1,926.23	£2,180.10	14.7%	31.5%	54.3%	74.7%

Sources: Table 1 and Table 2

Table 3:

Comparison Shopping Penetration Rates and Available Expenditure 2012

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	% Inflow	Total Expenditure
Expenditure 2012	£167.46	£136.03	£212.02	£101.75	£132.96	£218.90	£154.86	£124.09	n/a	£1,248.08
Market Share										
Wood Green/Green Lanes (inc. Arena Retail Park)	28%	4%	12%	3%	15%	21%	28%	26%	20%	
Muswell Hill/Crouch End	9%	25%	20%	7%	2%	5%	1%	1%	5%	
Bruce Grove/Tottenham High Road/West Green Road/Seven Sisters/Tottenham Hale Retail Park	6%	2%	6%	3%	3%	12%	29%	13%	10%	
Other/Local Shops	2%	0%	0%	0%	0%	5%	1%	1%	2%	
LB of Haringey Sub-Total	45%	31%	38%	13%	20%	43%	59%	41%	n/a	
Enfield	5%	1%	2%	1%	11%	1%	7%	22%	n/a	
Edmonton	4%	1%	0%	1%	3%	4%	7%	13%	n/a	
Walthamstow	0%	0%	0%	0%	0%	0%	1%	1%	n/a	
Chingford	0%	0%	0%	0%	0%	0%	0%	0%	n/a	
Lakeside	0%	0%	0%	0%	0%	0%	0%	1%	n/a	
Brent Cross	10%	25%	19%	30%	16%	6%	3%	2%	n/a	
Stratford	0%	0%	0%	1%	1%	1%	1%	0%	n/a	
Central London	18%	13%	23%	21%	13%	23%	12%	8%	n/a	
Other Outflow	18%	29%	18%	33%	36%	22%	10%	12%	n/a	
Other Sub-Total	55%	69%	62%	87%	80%	57%	41%	59%	n/a	
TOTAL MARKET SHARE	100%	100%	100%	100%	100%	100%	100%	100%	n/a	
	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
									Expend.	£M
Turnover £M										
Wood Green/Green Lanes (inc. Arena Retail Park)	£46.89	£5.44	£25.44	£3.05	£19.94	£45.97	£43.36	£32.26	£55.59	£277.95
Muswell Hill/Crouch End	£15.07	£34.01	£42.40	£7.12	£2.66	£10.95	£1.55	£1.24	£6.05	£121.05
Bruce Grove/Tottenham High Road/West Green Road/Seven Sisters/Tottenham Hale Retail Park	£10.05	£2.72	£12.72	£3.05	£3.99	£26.27	£44.91	£16.13	£13.32	£133.16
Other/Local Shops	£3.35	£0.00	£0.00	£0.00	£0.00	£10.95	£1.55	£1.24	£0.35	£17.43
LB of Haringey Sub-Total	£75.36	£42.17	£80.57	£13.23	£26.59	£94.13	£91.37	£50.88	£75.31	£549.59
Enfield	£8.37	£1.36	£4.24	£1.02	£14.63	£2.19	£10.84	£27.30	n/a	£69.95
Edmonton Green	£6.70	£1.36	£0.00	£1.02	£3.99	£8.76	£10.84	£16.13	n/a	£48.79
Walthamstow	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.55	£1.24	n/a	£2.79
Chingford	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	n/a	£0.00
Lakeside	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.24	n/a	£1.24
Brent Cross	£16.75	£34.01	£40.28	£30.53	£21.27	£13.13	£4.65	£2.48	n/a	£163.10
Stratford	£0.00	£0.00	£0.00	£1.02	£1.33	£2.19	£1.55	£0.00	n/a	£6.08
Central London	£30.14	£17.68	£48.76	£21.37	£17.28	£50.35	£18.58	£9.93	n/a	£214.10
Other outflow	£30.14	£39.45	£38.16	£33.58	£47.87	£48.16	£15.49	£14.89	n/a	£267.74
Outflow Sub-Total	£92.11	£93.86	£131.45	£88.53	£106.37	£124.77	£63.49	£73.21	n/a	£773.79
TOTAL TURNOVER	£167.46	£136.03	£212.02	£101.75	£132.96	£218.90	£154.86	£124.09	£75.31	£1,323.38

Sources:

Table 2

Table 4: Comparison Shopping Penetration Rates and Available Expenditure 2017 (with Commitments)

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	%	Total
									Inflow	Expenditure
Expenditure 2017	£189.25	£153.50	£240.42	£115.93	£150.33	£257.33	£183.30	£141.69	n/a	£1,431.75
Market Share										
Wood Green/Green Lanes (inc. Arena Retail Park)	28%	4%	12%	3%	15%	21%	28%	25%	20%	
Muswell Hill/Crouch End	9%	25%	20%	7%	2%	5%	1%	1%	5%	
Bruce Grove/Tottenham High Road/West Green Road/Seven Sisters/Tottenham Hale Retail Park	6%	2%	6%	3%	3%	12%	32%	19%	15%	><
Other/Local Shops	2%	0%	0%	0%	0%	5%	1%	1%	2%	
LB of Haringey Sub-Total	45%	31%	38%	13%	20%	43%	62%	46%	n/a	
Enfield	5%	1%	2%	1%	11%	1%	6%	20%	n/a	
Edmonton Green	4%	1%	0%	1%	3%	4%	6%	12%	n/a	
Walthamstow	0%	0%	0%	0%	0%	0%	1%	1%	n/a	
Chingford	0%	0%	0%	0%	0%	0%	0%	0%	n/a	
Lakeside	0%	0%	0%	0%	0%	0%	0%	1%	n/a	
Brent Cross	10%	25%	19%	30%	16%	6%	3%	2%	n/a	
Stratford	0%	0%	0%	1%	1%	1%	1%	0%	n/a	
Central London	18%	13%	23%	21%	13%	23%	12%	8%	n/a	
Other Outflow	18%	29%	18%	33%	36%	22%	9%	10%	n/a	
Other Sub-Total	55%	69%	62%	87%	80%	57%	38%	54%	n/a	
TOTAL MARKET SHARE	100%	100%	100%	100%	100%	100%	100%	100%	n/a	
	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
									Expend.	£M
Turnover £M										
Wood Green/Green Lanes (inc. Arena Retail Park)	£52.99	£6.14	£28.85	£3.48	£22.55	£54.04	£51.33	£35.42	£63.70	£318.49
Muswell Hill/Crouch End	£17.03	£38.37	£48.08	£8.11	£3.01	£12.87	£1.83	£1.42	£6.88	£137.61
Bruce Grove/Tottenham High Road/West Green	£11.36	£3.07	£14.43	£3.48	£4.51	£30.88	£58.66	£26.92	£27.05	£180.35
Road/Seven Sisters/Tottenham Hale Retail Park										
Other/Local Shops	£3.79	£0.00	£0.00	£0.00	£0.00	£12.87	£1.83	£1.42	£0.41	£20.31
LB of Haringey Sub-Total	£85.16	£47.58	£91.36	£15.07	£30.07	£110.65	£113.65	£65.18	£98.04	£656.76
Enfield	£9.46	£1.53	£4.81	£1.16	£16.54	£2.57	£11.00	£28.34	n/a	£75.41
Edmonton Green	£7.57	£1.53	£0.00	£1.16	£4.51	£10.29	£11.00	£17.00	n/a	£53.07
Walthamstow	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.83	£1.42	n/a	£3.25
Chingford	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	n/a	£0.00
Lakeside	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.42	n/a	£1.42
Brent Cross	£18.93	£38.37	£45.68	£34.78	£24.05	£15.44	£5.50	£2.83	n/a	£185.58
Stratford	£0.00	£0.00	£0.00	£1.16	£1.50	£2.57	£1.83	£0.00	n/a	£7.07
Central London	£34.07	£19.95	£55.30	£24.34	£19.54	£59.19	£22.00	£11.33	n/a	£245.72
Other outflow	£34.07	£44.51	£43.28	£38.26	£54.12	£56.61	£16.50	£14.17	n/a	£301.51
Outflow Sub-Total	£104.09	£105.91	£149.06	£100.86	£120.26	£146.68	£69.66	£76.51	n/a	£873.03
TOTAL TURNOVER	£189.25	£153.50	£240.42	£115.93	£150.33	£257.33	£183.30	£141.69	£98.04	£1,529.79

Table 2

Table 5: Comparison Shopping Penetration Rates and Available Expenditure 2022 (With Commitments)

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	%	Total
Expenditure 2022	£213.95	£170.91	£274.21	£131.83	£169.60	£302.30	£213.77	£164.76	Inflow n/a	Expenditure £1,641.33
Market Share	£213.95	£170.51	£214.21	£131.63	£109.00	£302.30	£213.11	£104.70	II/ d	£1,041.33
Wood Green/Green Lanes (inc. Arena Retail Park)	28%	4%	12%	3%	15%	21%	28%	25%	20%	
	9%	25%	20%	7%	2%	5%	1%	1%	5%	
Muswell Hill/Crouch End Bruce Grove/Tottenham High Road/West Green	6%	25%	6%	3%	3%	12%	32%	19%	15%	
Road/Seven Sisters/Tottenham Hale Retail Park	076	270	0%	3%	3/0	12/0	32/0	1976	15%	
Other/Local Shops	2%	0%	0%	0%	0%	5%	1%	1%	2%	
LB of Haringey Sub-Total	45%	31%	38%	13%	20%	43%	62%	46%	n/a	
Enfield	5%	1%	2%	1%	11%	1%	6%	20%	n/a	
Edmonton Green	4%	1%	0%	1%	3%	4%	6%	12%	n/a	
Walthamstow	0%	0%	0%	0%	0%	0%	1%	1%	n/a	
Chingford	0%	0%	0%	0%	0%	0%	0%	0%	n/a	
Lakeside	0%	0%	0%	0%	0%	0%	0%	1%	n/a	
Brent Cross	10%	25%	19%	30%	16%	6%	3%	2%	n/a	
Stratford	0%	0%	0%	1%	1%	1%	1%	0%	n/a	
Central London	18%	13%	23%	21%	13%	23%	12%	8%	n/a	
Other Outflow	18%	29%	18%	33%	36%	22%	9%	10%	n/a	
Other Sub-Total	55%	69%	62%	87%	80%	57%	38%	54%	n/a	
TOTAL MARKET SHARE	100%	100%	100%	100%	100%	100%	100%	100%	n/a	
	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
									Expend.	£M
Turnover £M										
Wood Green/Green Lanes (inc. Arena Retail Park)	£59.90	£6.84	£32.91	£3.95	£25.44	£63.48	£59.86	£41.19	£73.39	£366.96
Muswell Hill/Crouch End	£19.26	£42.73	£54.84	£9.23	£3.39	£15.12	£2.14	£1.65	£7.81	£156.15
Bruce Grove/Tottenham High Road/West Green	£12.84	£3.42	£16.45	£3.95	£5.09	£36.28	£68.41	£31.30	£31.37	£209.10
Road/Seven Sisters/Tottenham Hale Retail Park										
Other/Local Shops	£4.28	£0.00	£0.00	£0.00	£0.00	£15.12	£2.14	£1.65	£0.47	£23.65
LB of Haringey Sub-Total	£96.28	£52.98	£104.20	£17.14	£33.92	£129.99	£132.54	£75.79	£113.04	£755.87
Enfield	£10.70	£1.71	£5.48	£1.32	£18.66	£3.02	£12.83	£32.95	n/a	£86.67
Edmonton Green	£8.56	£1.71	£0.00	£1.32	£5.09	£12.09	£12.83	£19.77	n/a	£61.36
Walthamstow	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.14	£1.65	n/a	£3.79
Chingford	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	n/a	£0.00
Lakeside	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.65	n/a	£1.65
Brent Cross	£21.39	£42.73	£52.10	£39.55	£27.14	£18.14	£6.41	£3.30	n/a	£210.75
Stratford	£0.00	£0.00	£0.00	£1.32	£1.70	£3.02	£2.14	£0.00	n/a	£8.18
Central London	£38.51	£22.22	£63.07	£27.68	£22.05	£69.53	£25.65	£13.18	n/a	£281.89
Other outflow	£38.51	£49.57	£49.36	£43.50	£61.06	£66.51	£19.24	£16.48	n/a	£344.21
Outflow Sub-Total	£117.67	£117.93	£170.01	£114.69	£135.68	£172.31	£81.23	£88.97	n/a	£998.50
TOTAL TURNOVER	£213.95	£170.91	£274.21	£131.83	£169.60	£302.30	£213.77	£164.76	£113.04	£1,754.37

Table 2

Table 6: Comparison Shopping Penetration Rates and Available Expenditure 2027 (With Commitments)

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	%	Total
									Inflow	Expenditure
Expenditure 2027	£249.97	£198.10	£322.70	£155.23	£195.80	£356.40	£248.80	£199.23	n/a	£1,926.23
Market Share										
Wood Green/Green Lanes (inc. Arena Retail Park)	28%	4%	12%	3%	15%	21%	28%	25%	20%	
Muswell Hill/Crouch End	9%	25%	20%	7%	2%	5%	1%	1%	5%	
Bruce Grove/Tottenham High Road/West Green	6%	2%	6%	3%	3%	12%	32%	19%	15%	
Road/Seven Sisters/Tottenham Hale Retail Park										
Other/Local Shops	2%	0%	0%	0%	0%	5%	1%	1%	2%	
LB of Haringey Sub-Total	45%	31%	38%	13%	20%	43%	62%	46%	n/a	
Enfield	5%	1%	2%	1%	11%	1%	6%	20%	n/a	
Edmonton Green	4%	1%	0%	1%	3%	4%	6%	12%	n/a	
Walthamstow	0%	0%	0%	0%	0%	0%	1%	1%	n/a	
Chingford	0%	0%	0%	0%	0%	0%	0%	0%	n/a	
Lakeside	0%	0%	0%	0%	0%	0%	0%	1%	n/a	
Brent Cross	10%	25%	19%	30%	16%	6%	3%	2%	n/a	
Stratford	0%	0%	0%	1%	1%	1%	1%	0%	n/a	
Central London	18%	13%	23%	21%	13%	23%	12%	8%	n/a	
Other Outflow	18%	29%	18%	33%	36%	22%	9%	10%	n/a	
Other Sub-Total	55%	69%	62%	87%	80%	57%	38%	54%	n/a	
TOTAL MARKET SHARE	100%	100%	100%	100%	100%	100%	100%	100%	n/a	
	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
									Expend.	£M
Turnover £M										
Wood Green/Green Lanes (inc. Arena Retail Park)	£69.99	£7.92	£38.72	£4.66	£29.37	£74.84	£69.66	£49.81	£86.25	£431.23
Muswell Hill/Crouch End	£22.50	£49.53	£64.54	£10.87	£3.92	£17.82	£2.49	£1.99	£9.14	£182.79
Bruce Grove/Tottenham High Road/West Green	£15.00	£3.96	£19.36	£4.66	£5.87	£42.77	£79.62	£37.85	£36.90	£245.99
Road/Seven Sisters/Tottenham Hale Retail Park										
Other/Local Shops	£5.00	£0.00	£0.00	£0.00	£0.00	£17.82	£2.49	£1.99	£0.56	£27.86
LB of Haringey Sub-Total	£112.49	£61.41	£122.63	£20.18	£39.16	£153.25	£154.26	£91.65	£132.84	£887.86
Enfield	£12.50	£1.98	£6.45	£1.55	£21.54	£3.56	£14.93	£39.85	n/a	£102.36
Edmonton Green	£10.00	£1.98	£0.00	£1.55	£5.87	£14.26	£14.93	£23.91	n/a	£72.50
Walthamstow	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.49	£1.99	n/a	£4.48
Chingford	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	n/a	£0.00
Lakeside	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£1.99	n/a	£1.99
Brent Cross	£25.00	£49.53	£61.31	£46.57	£31.33	£21.38	£7.46	£3.98	n/a	£246.57
Stratford	£0.00	£0.00	£0.00	£1.55	£1.96	£3.56	£2.49	£0.00	n/a	£9.56
Central London	£44.99	£25.75	£74.22	£32.60	£25.45	£81.97	£29.86	£15.94	n/a	£330.79
Other outflow	£44.99	£57.45	£58.09	£51.23	£70.49	£78.41	£22.39	£19.92	n/a	£402.97
Outflow Sub-Total	£137.48	£136.69	£200.08	£135.05	£156.64	£203.15	£94.54	£107.58	n/a	£1,171.21
TOTAL TURNOVER	£249.97	£198.10	£322.70	£155.23	£195.80	£356.40	£248.80	£199.23	£132.84	£2,059.07

Table 2

Table 7: Comparison Shopping Penetration Rates and Available Expenditure 2031 (With Commitments)

Centre/Facilities	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	%	Total
									Inflow	Expenditure
Expenditure 2031	£285.63	£222.97	£367.80	£176.03	£219.61	£403.19	£281.43	£223.44	n/a	£2,180.10
Market Share										
Wood Green/Green Lanes (inc. Arena Retail Park)	28%	4%	12%	3%	15%	21%	28%	25%	20%	
Muswell Hill/Crouch End	9%	25%	20%	7%	2%	5%	1%	1%	5%	
Bruce Grove/Tottenham High Road/West Green Road/Seven	6%	2%	6%	3%	3%	12%	32%	19%	15%	
Sisters/Tottenham Hale Retail Park										
Other/Local Shops	2%	0%	0%	0%	0%	5%	1%	1%	2%	
LB of Haringey Sub-Total	45%	31%	38%	13%	20%	43%	62%	46%	n/a	
Enfield	5%	1%	2%	1%	11%	1%	6%	20%	n/a	
Edmonton Green	4%	1%	0%	1%	3%	4%	6%	12%	n/a	
Walthamstow	0%	0%	0%	0%	0%	0%	1%	1%	n/a	
Chingford	0%	0%	0%	0%	0%	0%	0%	0%	n/a	
Lakeside	0%	0%	0%	0%	0%	0%	0%	1%	n/a	
Brent Cross	10%	25%	19%	30%	16%	6%	3%	2%	n/a	
Stratford	0%	0%	0%	1%	1%	1%	1%	0%	n/a	
Central London	18%	13%	23%	21%	13%	23%	12%	8%	n/a	
Other Outflow	18%	29%	18%	33%	36%	22%	9%	10%	n/a	
Other Sub-Total	55%	69%	62%	87%	80%	57%	38%	54%	n/a	
TOTAL MARKET SHARE	100%	100%	100%	100%	100%	100%	100%	100%	n/a	
	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8	Inflow	Total
									Expend.	£M
Turnover £M										
Wood Green/Green Lanes (inc. Arena Retail Park)	£79.98	£8.92	£44.14	£5.28	£32.94	£84.67	£78.80	£55.86	£97.65	£488.23
Muswell Hill/Crouch End	£25.71	£55.74	£73.56	£12.32	£4.39	£20.16	£2.81	£2.23	£10.36	£207.30
Bruce Grove/Tottenham High Road/West Green Road/Seven	£17.14	£4.46	£22.07	£5.28	£6.59	£48.38	£90.06	£42.45	£41.72	£278.15
Sisters/Tottenham Hale Retail Park										
Other/Local Shops	£5.71	£0.00	£0.00	£0.00	£0.00	£20.16	£2.81	£2.23	£0.63	£31.55
LB of Haringey Sub-Total	£128.53	£69.12	£139.76	£22.88	£43.92	£173.37	£174.49	£102.78	£150.36	£1,005.23
Enfield	£14.28	£2.23	£7.36	£1.76	£24.16	£4.03	£16.89	£44.69	n/a	£115.39
Edmonton Green	£11.43	£2.23	£0.00	£1.76	£6.59	£16.13	£16.89	£26.81	n/a	£81.83
Walthamstow	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.81	£2.23	n/a	£5.05
Chingford	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	n/a	£0.00
Lakeside	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£0.00	£2.23	n/a	£2.23
Brent Cross	£28.56	£55.74	£69.88	£52.81	£35.14	£24.19	£8.44	£4.47	n/a	£279.24
Stratford	£0.00	£0.00	£0.00	£1.76	£2.20	£4.03	£2.81	£0.00	n/a	£10.80
Central London	£51.41	£28.99	£84.59	£36.97	£28.55	£92.73	£33.77	£17.87	n/a	£374.89
Other outflow	£51.41	£64.66	£66.20	£58.09	£79.06	£88.70	£25.33	£22.34	n/a	£455.80
Outflow Sub-Total	£157.10	£153.85	£228.03	£153.15	£175.69	£229.82	£106.94	£120.66	n/a	£1,325.24
TOTAL TURNOVER	£285.63	£222.97	£367.80	£176.03	£219.61	£403.19	£281.43	£223,44	£150.36	£2,330.47

Table 2

Table 8: Summary of Comparison Expenditure/Floorspace Projections 2012 to 2031

Centre	2012	2017	2022	2027	2031
Available Expenditure					
Wood Green/Green Lanes (inc. Arena Retail Park)	£277.95	£318.49	£366.96	£431.23	£488.23
Muswell Hill/Crouch End	£121.05	£137.61	£156.15	£182.79	£207.30
Bruce Grove/Tottenham High Road/West Green	6400.46	64.00.05	5000.40	5045.00	6070.45
Road/Seven Sisters/Tottenham Hale Retail Park	£133.16	£180.35	£209.10	£245.99	£278.15
Other/Local Shops	£17.43	£20.31	£23.65	£27.86	£31.55
Total	£549.59	£656.76	£755.87	£887.86	£1,005.23
Turnover of Existing Floorspace					
Wood Green/Green Lanes (inc. Arena Retail Park)	£277.95	£303.89	£332.24	£363.24	£390.10
Muswell Hill/Crouch End	£121.05	£132.35	£144.69	£158.19	£169.90
Bruce Grove/Tottenham High Road/West Green	£133.16	£145.58	£159.16	£174.01	£186.88
Road/Seven Sisters/Tottenham Hale Retail Park	647.40	640.00		600.70	604.47
Other/Local Shops	£17.43	£19.06	£20.84	£22.78	£24.47
Total	£549.59	£600.87	£656.93	£718.22	£771.35
Commitments					
Wood Green/Green Lanes (inc. Arena Retail Park)	n/a	£0.00	£0.00	£0.00	£0.00
Muswell Hill/Crouch End	n/a	£0.00	£0.00	£0.00	£0.00
Bruce Grove/Tottenham High Road/West Green Road/Seven Sisters/Tottenham Hale Retail Park	n/a	£26.67	£29.16	£31.88	£34.24
Other/Local Shops	n/a	£0.00	£0.00	£0.00	£0.00
Total	n/a	£26.67	£29.16	£31.88	£34.24
Surplus Expenditure					
Wood Green/Green Lanes (inc. Arena Retail Park)	n/a	£14.61	£34.72	£67.99	£98.13
Muswell Hill/Crouch End	n/a	£5.26	£11.46	£24.59	£37.40
Bruce Grove/Tottenham High Road/West Green					
Road/Seven Sisters/Tottenham Hale Retail Park	n/a	£8.10	£20.78	£40.10	£57.03
Other/Local Shops	n/a	£1.25	£2.82	£5.08	£7.09
Total	n/a	£29.22	£69.78	£137.76	£199.64
Sales Density for New Floorspace (£ per Sq M)	£5,420	£5,926	£6,479	£7,083	£7,607
Sales Floorspace (Sq M Net)					
Wood Green/Green Lanes (inc. Arena Retail Park)	n/a	2,465	5,360	9,599	12,900
Muswell Hill/Crouch End	n/a	888	1,769	3,472	4,917
Bruce Grove/Tottenham High Road/West Green	,	1 267	· ·	,	· ·
Road/Seven Sisters/Tottenham Hale Retail Park	n/a	1,367	3,208	5,661	7,497
Other/Local Shops	n/a	211	435	717	931
Total	n/a	4,931	10,771	19,449	26,245
Gross Floorspace (Sq M Gross)					
Wood Green/Green Lanes (inc. Arena Retail Park)	n/a	3,287	7,146	12,799	17,200
Muswell Hill/Crouch End	n/a	1,184	2,358	4,629	6,556
Bruce Grove/Tottenham High Road/West Green	n/a	1,822	4,277	7,548	9,997
Road/Seven Sisters/Tottenham Hale Retail Park		, '	· '	, , , , , , , , , , , , , , , , , , ,	· ·
Other/Local Shops	n/a	281	579	955	1,242
Total	n/a	6,575	14,362	25,932	34,994

Table 2 & 3, Appendix 2, Tables 3 to 7, Appendix 4

Appendix 5 **Household Survey Analysis**

B.0 Household Survey Analysis

Food and Grocery Shopping

Main Food Shopping

- Large food stores are the main destination for respondents' last main food shopping trip across the study area. Overall, the Tesco Extra foodstore at the Coppetts Centre in North Finchley was the most popular shopping destination (8.7%), followed by Sainsbury's, Williamson Road (6.3%), Morrisons, 201 High Road (5.7%) and Sainsbury's on Fortis Green Road (4.4%) for the Study Area as a whole.
- B.2 However, different zones recorded different responses as the most popular destination for their main food shopping trip, as follows:
 - **Zone 1: Wood Green** Morrisons, High Road (21.5%), Tesco Extra, Coppetts Centre (11.5%) and then Sainsbury's High Road and Sainsbury's Local, Hollywood Green, both with a 6.2% share.
 - **Zone 2: Muswell Hill** Tesco Extra, Coppetts Centre (27.4%) followed by Sainsbury's, Fortis Green Road (25.3%) and Waitrose, Ballards Lane (11.6%).
 - **Zone 3: Crouch End** Little Waitrose, The Broadway (12.5%) followed by Budgens, The Broadway, Waitrose, Holloway Road and Tesco Extra, Coppetts Centre all with a 6.7% share.
 - **Zone 4: Fortis Green/Highgate** Tesco Extra, Coppetts Centre and Waitrose, Ballards Lane both with a 13.9% share, followed by Sainsbury's, Fortis Green Road (12.3%).
 - **Zone 5: Arnos Grove/Palmers Green** Morrisons, Palmers Green (22%), Sainsbury's, Green Lanes (16%), Tesco Extra, Coppetts Centre (16%) and Asda, Southgate (9%).
 - Zone 6: Green Lanes/Stamford Hill Sainsbury's, Williamson Road (19.4%), Morrisons, Stamford Hill (11.7%) and Tesco Metro, Stroud Green (8.9%).
 - Zone 7: Bruce Grove/Tottenham High Road Sainsbury's, Williamson Road (7.9%), Tesco Superstore, High Road (7.3%) and Tesco Extra, Glover Drive (6.7%).
 - **Zone 8: Tottenham/White Hart Lane** Sainsbury's, High Road (17.9%) followed by Tesco Extra, Glover Drive (8.9%), Morrisons, High Road (8.3%) and Tesco Metro, North Mall, Edmonton (6.9%).
- Compared to NLP's 2008 Study, the most popular main food shopping destinations within each of the 8 zones is broadly similar. Within Zones 2, 3 and 8 in particular, the most popular destinations were the same as in 2008. Zone 7 has recorded the most variation since NLP's 2008 Study. In 2008, the

Tesco at 230 High Road was the most popular destination (with a recorded 26% share), however, the recent 2012 household survey has found a much wider variation in destinations for main food shopping. Since 2008, a new Little Waitrose store has opened on the Broadway and this has overtaken Budgens as the most popular main food shopping destination within Zone 3.

Overall, 5% of respondents stated they did their last main food shopping on the internet and had it delivered.

8.00%
6.00%
4.00%
2.00%
0.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%
1.00%

Figure B.1 Main Food Shopping Destination

Mode of Travel for Main Food Shopping

Across the whole Study Area, 49.3% of respondents stated that they travel to do their main food shopping by car (as both driver and passenger) which is slightly lower than the proportion recorded in NLP's 2008 Study (51.4%). Whilst 21% of respondents indicated that they walk to do their main food shopping and 20.6% of respondents travel by bus. Again, these figures are slightly lower than those recorded in NLP's 2008 Study (25% and 19% respectively).

B.4

60.00% 50.00% Percentage of Respondents 40.00% 30.00% 20.00% 10.00% 0.00% Bus/Coach Disabled Trair Tube Taxi Walk Other (Don't know (Do not Car Bicycle vehicle (e.g. / varies) mobility goods scooter) delivered) Mode of Travel ■ Food Shopping
■ Non-Food Shopping

Figure B.2 Mode of Travel to Shopping Destination

Top-Up Food Shopping

B.6

B.7

Top-up food shopping trips are normally made to supplement main food shopping trips and are undertaken on a more frequent basis for staples such as bread and milk. Approximately 78% of respondents across the Study Area stated that they undertake small-scale or top-up shopping trips in addition to their main food shopping. This proportion is broadly similar to that recorded in NLP's 2008 study (80%).

The overall results show that across the study area, the majority of top-up shopping is done within the centres across LB Haringey and only one large supermarket is indicated; Wood Green (4.3%), Sainsbury's, Fortis Green Road (4.1%), Muswell Hill (3%) and Edmonton Green (2.3%). However, different zones recorded different responses as the most popular destination for top-up shopping trips are as follows:

- **Zone 1: Wood Green** Morrisons, High Road (6.2%) followed by Tesco Express, High Road (5.4%), Tesco Express, Bounds Green (4.6%) and Sainsbury's Local, Hollywood Green (4.6%).
- **Zone 2: Muswell Hill** Sainsbury's, Fortis Green (34.7%), Muswell Hill (16.8%), East Finchley (7.4%) and Tesco Extra, Coppetts Centre (5.3%).
- **Zone 3: Crouch End** Little Waitrose, The Broadway (14.2%), Budgens, The Broadway (10%) and Crouch End (10%).
- Zone 4: Fortis Green/Highgate Highgate (9.2%) followed by Muswell Hill (4.6%) then a number of shops at 3.1% (Budgens Viceroy Parade, Marks and Spencer Muswell Hill Broadway, Sainsbury's Fortis Green, Tesco Express Swains Lane and Tesco Extra Coppetts Centre).

- **Zone 5: Arnos Grove/Palmers Green** Morrisons, Palmers Green (6%), Asda, Southgate (5%), Sainsbury's Green Lanes (5%) and Enfield (5%).
- **Zone 6: Green Lanes/Stamford Hill** Stamford Hill (7.2%) followed by Green Lanes (6.7%) and Tesco Metro, Stroud Green (6.1%).
- **Zone 7: Bruce Grove/Tottenham High Road** Bruce Grove (9.1%), Wood Green (6.7%), Tottenham (5.5%) and Wood Green/Seven Sisters (4.9%).
- Zone 8: Tottenham/White Hart Lane Edmonton Green (14.5%),
 Sainsbury's, High Road (6.9%), Morrisons, High Road (4.8) and Bruce Grove (4.8%).

Whilst large supermarkets are still used for top-up shopping, destinations for this type of shopping are more diverse than in 2008. Within Zone 7, none of the respondents indicated that they use supermarkets for top-up shopping and therefore, within this catchment area, local shops in District Centres are used the most.

Non-Food Shopping

- Respondents were asked in which location they buy most of their household's non-food shopping. For the Study Area as a whole, Wood Green was the most popular destination with 17.9% of respondents indicating that they do there non-food shopping there. Wood Green was also found to be the most popular non-food shopping destination in NLP's 2008 Study.
- Wood Green was followed by Central London (e.g. Oxford Street/Regent Street etc.) (10.8%), Brent Cross (7.5%) and Muswell Hill (5.9%), Edmonton Green (4.6%) and Enfield (3.8%). This indicates that a significant proportion of non-food shopping is carried out outside of LB Haringey. These results are broadly similar with those found in NLP's 2008 Study.
- Wood Green is the most popular destination across three zones within the Study Area, Zone 1 (40.8%), Zone 7 (29.1%) and Zone 8 (20.7%). This represents a decline from the 2008 Study findings when Zones 5 and 6 also reported Wood Green as the most popular non-food shopping destination.
- Zones 2 and 3 also have the majority of non-food shopping trips carried out within the Borough, in Muswell Hill (27.4%) and Crouch End (16.7%) respectively. Within Zones 4, 5 and 6 the majority of non-food shopping trips are at destinations outside of the Borough, Zone 4 and Zone 5 Brent Cross (26.2% and 16% respectively) and Zone 6 Central London (18.9%). Brent Cross remains the most popular non-food shopping destination in Zone 4 since the 2008 Study. The most popular locations in Zones 5 and 6 have changed from Wood Green, to destinations outside of the Borough (Brent Cross and Central London).
- Overall, 7.1% of respondents across the Study Area indicated that they do their non-food shopping on the internet. Zone 3 has the highest proportion of respondents who stated they do their non-food shopping on the internet, 20.8%.

20.00%
15.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10.00%
10

Figure B.3 Main Non-Food Shopping Destinations

Mode of Travel for Non-Food Shopping

The predominant mode of travel for non-food shopping was the car (both driver and passenger) with 43.4% of respondents indicating that they use this form of travel. This represents an increase in respondents using this mode of travel for non-food shopping since NLP's 2008 Study (39.3%). The second most popular mode of transport was by bus/coach (25.1%), followed by walking (17.2%) and the tube (7.2%).

Non-Food Shopping Destinations

B.14

B.15

B.16

B.17

B.18

The household survey asked specific questions to probe which destination respondents last visited to undertake particular types of non-food shopping.

Clothing and Shoes: the most popular destination was Wood Green with 22.5%. This was followed by Central London (18.4%) and Brent Cross (13.4%). Wood Green is most used by respondents in Zone 7 for clothing and footwear shopping (36.6%) and least used by those in Zone 4 (4.6%). Brent Cross is most used for this type of shopping by those in Zone 4 (3.9%).

Domestic Appliances: the majority of respondents identified that they do not do this type of shopping (19.2%). Of those that do buy domestic appliances, the most popular location across the study area is the internet (16.1%), followed by Brent Cross (10%) and Tottenham Hale Retail Park (8.9%).

Electrical Goods: the majority of respondents identified that they do not do this type of shopping (18.8%). Of those that do buy electrical goods, across the study area most are bought on the internet (15.3%), followed by Brent Cross (10.9%) and Central London (9.6%).

Furniture/Furnishings/Floor Coverings: a large proportion of respondents stated that they do not purchase these type of goods (38.7%). However, of those that do, the majority identified that they use Brent Cross (6.1%) followed by Central London (6%), the internet (5.4%) and Enfield (5.2%).

DIY/Hardware Goods: the majority of respondents stated that they do not do this type of shopping (26.5%). However, the most popular destination overall across the study area was B&Q at Tottenham Hale Retail Park (10%). This was closely followed by Homebase at Arena Retail Park (9.7%) and then Homebase in New Southgate (6.8%). B&Q at Tottenham Hale Retail Park was the most popular destination in Zone 7 (27.8%). Homebase at Arena Retail park is most visited by respondents in Zones 3 (19.2%) and 6 (18.9%) for the purchase of DIY/hardware goods. Homebase in New Southgate was the most popular destination in Zone 5 (28%). Homebase in New Southgate and Arena Retail Park are still the most popular destinations in Zones 5 and 6 respectively since the 2008 Study.

Chemist and Health & Beauty: Overall across the Study Area, Wood Green is the most popular destination for the purchase of chemist/health & beauty goods (17.9%). This was followed by Muswell Hill (9.1%) and those that identified they do not do this type of shopping (8.7%).

Other Non-Food Items (CDs, books, gifts): Across the Study Area, the majority of respondents stated that they purchase other non-food items on the internet (34.5%), followed by those who identified that they do not do this type of shopping (21.3%). Following the internet, across the study area Wood Green was stated as the most popular destination for the purchase of CDs, books and gifts etc. (12.3%) followed by Central London (5.6%) and Muswell Hill (4.6%).

We have compared the findings of the 2012 household survey to those recorded in NLP's 2008 Study. Overall, for the purchase of non-food comparison goods the most popular destinations recorded for each different type of comparison good have remained broadly similar to the 2008 findings in Zones 5 and 8. Within these zones, 6 out of 7 comparison goods categories still retain the highest proportion of responses. The zones which have changed the most since 2008 are Zones 1, 2, 3 and 7. Within these zones only 4 of the comparison goods categories remain the same compared to results recorded in 2008. Consistent with the above findings, the most popular destination for the purchase of domestic appliances has changed the most across of the zones (in 5 out of the 8 zones) since 2008.

B.20

B.21

B.22

B.23

Table B.1 Destinations with Highest Proportion of Response

Zone	Zone 1	Zone 2	Zone 3	Zone 4	Zone 5	Zone 6	Zone 7	Zone 8
Clothing and Shoes	Wood Green	Brent Cross	Central London	Brent Cross	Brent Cross	Central London	Wood Green	Wood Green
Domestic Appliances	Internet/Wood Green	Brent Cross	Internet	Internet	Friern Bridge Retail Park	Central London	Tottenham Hale Retail Park	Enfield
Electrical Goods	Internet	Brent Cross	Internet	Brent Cross	Internet	Internet	Tottenham Hale Retail Park	Enfield
Furniture/Furnishings	Internet/Edmonton Green	Brent Cross	Central London	Brent Cross	Brent Cross	Central London	Enfield	Enfield
DIY/Hardware	Homebase, New Southgate	Homebase, New Southgate/Muswell Hill	Homebase, Arena Retail Park	Highgate	Homebase, New Southgate	Homebase, Arena Retail Park	B&Q Tottenham Hale Retail Park	Enfield
Chemist/Health & Beauty	Wood Green	Muswell Hill	Crouch End	East Finchley	Palmers Green	Stamford Hill	Wood Green	Wood Green
Books/CDs/Toys/Gifts	Internet	Internet	Internet	Internet	Internet	Internet	Internet	Wood Green

Town/District Centre Performance

Residents were asked if there was anything that would make them visit the town centres in the Borough more often.

Wood Green

B.24

B.26

B.28

B.29

B.30

Across the Study Area, the majority of respondents identified that nothing would make them shop in Wood Green more often as they wouldn't go there (34.4%). A large number of respondents also identified that nothing would make them shop there more often as they shop there enough already (21.8%). Of those that identified things could be done to make them shop in Wood Green more often, a number stated better choice of shops (9.3%) followed by more car parking (7.5%).

Across all of the zones, except for Zone 1, the top response was that nothing could be done to make residents shop in Wood Green more often as they wouldn't go there. This was greatest in Zone (69.2%) followed by Zone 3 (48.3%).

Muswell Hill

Overall, nearly half of the respondents stated that nothing would make them shop in Muswell Hill more often as they wouldn't go there (46.4%). This was followed by those who also said nothing would make them shop there as they use Muswell Hill enough (18.3%). Of those that stated things could be done to make them shop in Muswell Hill more often, the top response was more car parking (12%) followed by cheaper car parking (5.1%) and a better choice of shops in general (4.8%).

More car parking was identified by most residents in Zones 4 (23.1%) and 5 (22%). Cheaper car parking was stated by a large number of respondents in Zone 4 (15.4%), the highest proportion across the Study Area.

Crouch End

Overall, approximately half of respondents identified that nothing would make them shop in Crouch End more as they wouldn't go there (51.1%). This response was followed by residents identifying that nothing would make them shop more in Crouch End as they already shop there enough (15.9%). Across the study area, more car parking was stated as the main issue which would make them shop in Crouch End more (11.4%) followed by better choice in shops in general (4.7%).

More car parking was identified by the largest proportion of residents in Zone 2 (20%) compared to the rest of the Study Area. Within Zones 4, 7 and 8 the highest proportion of respondents stated that nothing would make them shop in Crouch End more as they wouldn't go there (64.6%, 64.9%, 64.8% respectively). Crouch End is used most the respondents in Zone 3 as this had

the largest proportion of responses identifying that nothing would make them shop there more often as they use it enough already (39.2%).

Bruce Grove/Tottenham High Road

A significant number of respondents across the Study Area, stated that nothing would make them shop more in Bruce Grove/Tottenham High Road as they wouldn't go there (66.7%). This response was given by the largest number of respondents in Zone 2 (91.6%) followed by Zone 3 (85%) and Zone 4 (83.1%).

Across the Study Area, a number of residents identified that nothing would make them shop in Bruce Grove/Tottenham High Road as they already use it enough (9.9%). This response had the highest proportion of responses in Zone 5 (18%) and Zone 7 (15.8%).

Across the Study Area in total, a better choice of shops in general (7.3%) and a better choice of clothing shops (3.9%) were identified as reasons which would make people shop in Bruce Grove/Tottenham High Road more often. A better choice of shops in general was stated by approximately a quarter of residents in Zone 7 (25.5%) and a number of those in Zone 8 (11.7%), however this issue attained a very low proportion or no responses from residents in the rest of the zones.

Green Lanes

Over half of the residents across the Study Area identified that nothing would make them shop more in Green Lanes as they wouldn't go there (59.6%). This response attained the highest proportion in Zone 4 (83.1%) and Zone 2 (73.7%). 16% of respondents across the study area identified that nothing would make them shop in Green Lanes more as they already use it enough, particularly residents in Zone 1 (22.3%), Zone 7 (21.2%) and Zone 5 (21%).

More car parking was stated as the main issue which would make residents shop in Green Lanes more (7%). This was identified the most by those in Zone 1 (10%) and Zone 8 (9.7%). Across the study area, 5.1% of residents didn't know what would make them shop more in Green Lanes and 4.2% identified that a better choice in shops in general would.

West Green Road/Seven Sisters

Nearly three-quarters of respondents across the Study Area stated that nothing would make them shop more in West Green Road/Seven Sisters as they wouldn't go there (72.2%). This response was consistently high across each of the zones, with the lowest proportion in Zone 7 still accounting for over half of the responses (55.8%). 10% of respondents across the study area stated that nothing would make them shop more in West Green Road/Seven Sisters as they already use it enough.

A better choice of shops was identified as the key issue which would make respondents shop more in West Green Road/Seven Sisters (3.7%). 2.7% stated

B.37

B.32

B.33

B.34

B.35

B.36

that more car parking was needed in the centre and 3.6% did not know what would make them shop there more often.

Table B.2 Improvements to the Centres

Factor	Wood Green	Muswell Hill	Crouch End	Bruce Grove/ Tottenham High Road	Green Lanes	West Green Road/Seve n Sisters
Nothing	56.2 %	64.7%	67%	76.6%	75.6 %	82.2%
More car parking	7.5%	12%	11.4%	2.8%	7%	2.7%
More security	5.4%	0.2%	0.2%	1.1%	0.5%	0.6%
Better choice of shops	9.3%	4.8%	4.7%	7.3%	4.2%	3.7%
Cheaper parking	4.4%	5.1%	4%	1.2%	2.1%	0.9%
Better clothing shops	4.6%	2.3%	2.2%	3.9%	2.9%	1.7%
Better quality shops	4.4%	1.3%	1.6%	2.3%	2%	1.8%
More large shops (departme nt stores)	3.5%	1.3%	1.5%	1.9%	0.7%	0.7%
Better maintenan ce	2.4%	0.1%	0.1%	1.2%	0.6%	0.9%

Compared to NLP's 2008 Study, the results in Table B.2 are broadly similar. Within each of the centres, after 'nothing' the most popular factors are the same as those recorded in 2008 and the proportion of respondents stating each factor is broadly consistent, with only some slight increases. The largest increase since 2008 appears to be the provision of a 'better choice of shops in general' in Bruce Grove/Tottenham High Road which 7.3% of respondents stated would make them shop more in the centre, compared to 4.7% in 2008.

Internet Shopping

Respondents were asked separately what items, if any, they regularly buy on the internet. Across the Study Area, the most popular item bought on the internet was books, CDs and toys etc. (46.2%). This was followed by

B.38

B.39

respondents who identified that they do not buy anything on the internet (38.1%), then clothes and shoes (22.4%), electrical goods (17.9%), domestic appliances (13%) and groceries (9.5%). In general, the proportion of respondents indicating that they use the internet to regularly purchase items has increased across all of the categories, but particularly for electrical goods (only 11.7% in 2008) and clothing and shoes (only 11.0% in 2008).

Leisure Activities

Respondents were asked which leisure activities they do. The most popular activity across the study area was going to restaurants (65.1%) followed by the cinema (52.5%) and the theatre (49.6%).

Cinema

B.40

B.43

Respondents were asked if they go to the cinema and if so, which cinema they last visited. Across the Study Area, 52.5% of respondents stated that they go to cinema which is slightly higher than NLP's 2008 Study (51%). The most visited cinema was the Odeon on Fortis Green Road (16.6%) followed by Cineworld in Wood Green (13.3%) and Vue in Hollywood Green (8.9%). The Odeon on Fortis Green Road is the most popular cinema in Zone 2 with 50% of respondents stating that they use this one.

Theatre

Approximately half of the respondents across the Study Area identified that they visited the theatre (49.6%), the third most popular leisure activity in the Borough. When asked where they last visited the theatre Central London was identified by the majority of respondents (77.8%). Some respondents didn't know where they last visited the theatre (5.5%) and a small number visited Mountview Conservatoire in Wood Green (1.9%), Islington (1.9%) and the National Theatre on Southbank (1.1%). The highest number of respondents in Zone 1 stated that they last visited the theatre in Central London (83.3%). Zone 5 had the largest proportion of respondents identifying that they last went to the theatre at Mountview Conservatoire (6.3%).

Pubs/Bars

Across the study area, 39.1% of respondents identified that they visit pubs/bars, slightly higher than the total recorded in NLP's 2008 Study. The highest proportion was found in Zone 3 where 45% of respondents stated they go to pubs/bars. Overall, the most popular destinations were Central London (15.6%), Crouch End (11.5%) and Muswell Hill (8.2%). Central London was the most popular destination for pubs/bars for respondents in Zone 8 (22.5%) and the least popular in Zone 2 (7.6%). Responses within each zone varied a great deal with different ranges of popular destinations. This indicates that respondents tend to visit pubs/bars in the centre or area closest to where they live.

Restaurants

B.44

Visiting restaurants was recorded as the most popular leisure activity across the study area (65.1%). This represents a slightly decrease compared to the findings in NLP's 2008 Study. The most popular destination for going to restaurants across the Study Area was Central London (15.7%) followed by Crouch End (11.5%), Wood Green (8.5%) and Muswell Hill (8.1%). Central London was the most popular destination in Zones 1 and 6 and the rest of the zones each had a different top destination (Zone 2 – Muswell Hill, Zone 3 – Crouch End, Zone 4 – Highgate, Zone 5 – Southgate, Zone 7 – Wood Green and Zone 8 – Enfield). This indicates that across the majority of the study area, respondents tend to visit restaurants in their closest centre.

Nightclubs

B.45

Across the study area 22.2% of respondents indicated that they go to nightclubs or live music concerts. The zone with the largest proportion of respondents visiting nightclubs was Zone 2 (33.7%). The most popular destination last visited by respondents was Central London (43.2%) followed by those who couldn't remember where they last visited a nightclub/music venue (13.5%), then Camden (9%), Wembley (4.1%) and Hyde Park (3.6%).

Bingo

B.46

Bingo was recorded as the least popular leisure activity with only 3.7% of respondents across the study area identifying it as a leisure activity they undertake. In Zones 1 and 4 none of the respondents indicated that they participate in bingo and the zone with the highest number of response was Zone 8 (8.9%). The most popular bingo destination last visited by respondents was Wood Green (56.8%) followed by Enfield (10.8%). Wood Green was also the most popular destination in 2008

Healthclub/Gym

B.47

Across the study area 33.9% of respondents indicated that they use healthclubs/gyms. Of those who use healthclubs/gyms, the locations which respondents visit varied. Overall, Crouch End was the most popular (9.7%), followed by Muswell Hill (7.1%), Central London (6.8%), Virgin Active in Crouch End (5.6%) and then Wood Green (5.6%).

Tenpin Bowling

15.1% of respondents indicated that they go tenpin bowling. Of those who go bowling, the most popular destination last visited by respondents was East Finchley (33.8%) followed by Finsbury Park (17.2%) and North Finchley (15.9%).

Appendix 6 **Household Survey Results**

Page 1 September 2012

	Total	l	Zone 1	L	Zone 2	2	Zone 3	3	Zone 4	ļ	Zone 5		Zone 6		Zone 7		Zone 8	8
01 Which store or shop	did vou	ı do v	our hous	sehol	d's last	main	food an	d aro	cerv sho	niggo	q ?							
ldi, Ballards Lane, Tally	0.3%	3	0.8%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	
Ho Corner, North Finchley sda, 130 Chase Side,	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.0%	9	0.0%	0	0.0%	0	0.0%	
Southgate sda, 490 High Road,	1.3%	13	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	4.8%	8	2.1%	
Tottenham sda, Albans Road, Watford	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
sda, Clapton Common, Stamford Hill sda, High Street, Ponders	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	3	0.6%	1	0.0%	
End, Enfield sda, West Mount,	0.1%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	5.5%	
Edmonton udgens, 23 The Broadway,	1.1%	11	0.8%	1	0.0%	0	6.7%	8	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	
Crouch End udgens, 625 - 627	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Holloway Road, London udgens, Viceroy Parade, 71	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
High Road, East Finchley o-op, 11-19 Junction Road,	0.3%	3	0.0%	0	0.0%	0	0.8%	1	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Highgate Archway, Highgate							3.3,0			_	,.		,.					
o-op, Hertford Road, Enfield	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
o-op, Tottenham Lane, Hornsey	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
eland, 17/19 Grand Parade, Green Lanes, London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
eland, 21-25 Viceroy Parade, High Road, East Finchley	0.3%	3	0.0%	0	1.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
eland, 240/244 Green Lane, Palmers Green	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.2%	2	0.0%	
eland, 30-31 North Square, Edmonton Green Precinct,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Edmonton eland, 522/528 High Road, Tottenham	1.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	7	2.1%	
eland, High Street, Stock Newington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
eland, Mayes Road/Brook Road, Wood Green	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	
dl, 88-96 High Road, Wood Green	0.2%	2	0.8%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
dl, Seven Sisters Road, Finsbury Park, London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
dl, Sterling Way, Edmonton	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	
dl, Tottenham Hale Retail Park, Ferry Road,	0.5%	5	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	1.8%	3	0.0%	
Tottenham, London ttle Waitrose, 35-39 The Broadway, Crouch End	1.9%	19	0.0%	0	3.2%	3	12.5%	15	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
ttle Waitrose, 390 Muswell Hill Broadway	0.2%	2	0.8%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
ttle Waitrose, Heathmans Road, Parsons Green	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
arks & Spencer Food Hall, 46 High Road, Wood Green	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.2%	2	0.0%	
arks & Spencer Simply Food, 126-138 Muswell	1.0%	10	1.5%	2	5.3%	5	1.7%	2	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Hill Broadway arks & Spencer Simply Food, Notting Hill Gate,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Notting Hill arks & Spencer Simply Food, Pinckham Way BP	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Connect, New Southgate arks & Spencer Simply Food, The Exchange, 71	0.4%	4	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	

Page 2 September 2012

			FO	rn	athai	niei	Lichi	ıeı	d & P	ar	tners					Sep	tember 2	2012
	Total		Zone 1		Zone 2	2	Zone 3		Zone 4		Zone 5	5	Zone 6	í	Zone 7	,	Zone	8
Marks & Spencer, Brent Cross Shopping Centre,	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Brent Cross Marks & Spencer, High	0.2%	2	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Street, Whetstone Marks & Spencer, Holloway	0.3%	3	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Road, Islington Marks & Spencer, Mare	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Street, Hackney Marks & Spencer, Palace	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Gardens, Enfield Marks & Spencer, The More,	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Southwark, London Morrisons, 201 High Road,	5.7%	57	21.5%	28	0.0%	0	2.5%	3	0.0%	0	5.0%	5	1.7%	3	3.6%	6	8.3%	12
Wood Green				0		0		1	0.0%			0				7	0.0%	0
Morrisons, 47-49 Stamford Hill, Stamford Hill	2.9%	29	0.0%		0.0%		0.8%			0	0.0%		11.7%	21	4.2%			
Morrisons, Aldermans Hill, Palmers Green	3.7%	37	5.4%	7	0.0%	0	0.8%	1	0.0%	0		22	0.0%	0	0.6%	1	4.1%	6
Morrisons, Chalk Farm Road, Camden	0.2%	2	0.8%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Morrisons, Hertslet Road, Holloway	0.9%	9	0.8%	1	0.0%	0	2.5%	3	1.5%	1	0.0%	0	2.2%	4	0.0%	0	0.0%	0
Morrisons, Honeypot Lane, Oueensbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Morrisons, Salisbury Hall Gardens, Chingford Road, Chingford (Crooked Billet)	0.3%	3	0.8%	1	0.0%	0	0.0%	0	1.5%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Morrisons, Southbury Road,	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	2.1%	3
Enfield Sainsbury's 54-58 High	2.0%	20	6.2%	8	0.0%	0	0.8%	1	0.0%	0	2.0%	2	0.0%	0	3.0%	5	2.8%	4
Road, Wood Green Sainsbury's Local, 335-337 West Green Road,	1.9%	19	1.5%	2	0.0%	0	1.7%	2	0.0%	0	0.0%	0	6.1%	11	1.8%	3	0.7%	1
Haringey Sainsbury's Local, 634-645	0.8%	8	0.0%	0	1.1%	1	1.7%	2	3.1%	2	1.0%	1	0.6%	1	0.0%	0	0.7%	1
Holloway Road, Archway Sainsbury's Local, 669-673	0.7%	7	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.1%	6
High Road, Tottenham Sainsbury's Local, Unit 4, Hollywood Green, Wood	1.7%	17	6.2%	8	0.0%	0	0.8%	1	0.0%	0	1.0%	1	1.7%	3	2.4%	4	0.0%	0
	1.5%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.6%	10	3.0%	5	0.0%	0
Stamford Hill Sainsbury's, 11 Walthamstow Ave, Low	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3
Hall, Chingford Sainsbury's, 12 Fortis Green	4.4%	44	4.6%	6	25.3%	24	0.8%	1	12.3%	8	3.0%	3	0.6%	1	0.0%	0	0.7%	1
Road, Muswell Hill Sainsbury's, 13 Hall Lane, Chingford (Crooked	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Billet) Sainsbury's, 376-378 Bowes	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, Arnos Grove Sainsbury's, 4 Williamson	6.3%	63	3.8%	5	1.1%	1	5.8%	7	1.5%	1	0.0%	0	19.4%	35	7.9%	13	0.7%	1
Road, Haringey Sainsbury's, 681 Green	4.8%	48	4.6%	6	1.1%	1	1.7%	2	0.0%	0	16.0%	16	6.1%	11	4.2%	7	3.4%	5
Lanes, Winchmore Hill Sainsbury's, 867-869 High	3.1%	31	0.0%	0	0.0%	0	0.0%	0	3.1%	2	0.0%	0	0.0%	0	1.8%	3	17.9%	26
Road, Tottenham Sainsbury's, Camden Road,	0.3%	3	0.0%	0	0.0%	0	0.0%	0	4.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Camden Sainsbury's, Clock Parade,	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
London Road, Enfield Sainsbury's, Colney Fields Shopping Park, London	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Colney, St Albans Sainsbury's, Crown Road, Enfield	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.4%	2
Sainsbury's, High Road, North Finchley	0.2%	2	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, High Street, Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0

Page 3 September 2012

			гo	I I	aillai	nei	Liciii	iei	uxr	ar	mers					Sep	tember 2	2012
	Total		Zone 1	l	Zone 2	2	Zone 3		Zone 4	ļ	Zone 5		Zone 6		Zone 7		Zone	8
Tesco Express, 127-133	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Bounds Green, Bounds Green	0.20/	2	0.80/	1	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.00/	0	0.60		0.00/	0
Tesco Express, 1-3 High Road, Wood Green (Close to Turnpike Lane	0.2%	2	0.8%	1	0.0%	U	0.0%	0	0.0%	0	0.0%	U	0.0%	0	0.6%	1	0.0%	U
Tube Station)		_																_
Tesco Express, 23-25 Swains Lane, Dartmouth Park, Highgate	0.2%	2	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, 25 The	0.6%	6	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.6%	1	1.2%	2	0.0%	0
Broadway, Crouch End Tesco Express, 32-34 Highgate High Street,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Highgate, London Tesco Express, 421-451	0.7%	7	3.1%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.7%	1
High Road, Wood Green		2			0.0%				0.0%	0	0.0%		0.0%		0.0%	0	0.0%	
Tesco Express, 46-50 High Street, Hornsey	0.2%		0.8%	1		0	0.8%	1				0		0				
Tesco Express, 646 Lordship Lane, Wood Green	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Tesco Express, 89 High Road, South Tottenham	1.4%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	4.8%	8	2.1%	3
Tesco Express, 8-9 Salisbury Promenade, Green Lanes,	0.6%	6	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.7%	1
London Tesco Express, Chingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Mount Road, Chingford Tesco Express, Hale Village,	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.7%	1
Ferry Lane, Tottenham Tesco Express, High Street,	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Barnet Tesco Express, Seven Sisters	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.7%	3	4.8%	8	0.7%	1
Road, Finsbury Park Tesco Extra, 1 Glover Drive,	2.8%	28	1.5%	2	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	6.7%	11	9.0%	13
Upper Edmonton																		
Tesco Extra, Bryant Avenue, Romfors	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Tesco Extra, Coppetts Centre, North Circular Road, North Finchley	8.7%	87	11.5%	15	27.4%	26	6.7%	8	13.8%	9	16.0%	16	2.2%	4	3.0%	5	2.8%	4
Tesco Extra, High Street, Ponders End, Enfield	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.7%	1
Tesco Metro, 109-115 Stroud Green, Finsbury Park	1.9%	19	0.8%	1	1.1%	1	0.8%	1	0.0%	0	0.0%	0	8.9%	16	0.0%	0	0.0%	C
Tesco Metro, 34-44 North Mall, Edmonton	1.8%	18	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	4.2%	7	6.9%	10
Tesco Superstore, 230 High Road, South Tottenham	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.3%	12	0.7%	1
Tesco Superstore, Highbridge Road, Barking	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Tesco Superstore, Savoy Parade, Southbury Road,	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	1
Enfield Tesco Superstore, Tilling	0.3%	3	0.0%	0	0.0%	0	0.0%	0	4.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Road, Cricklewood Turkish Food Centre 678-682 High Road,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	1
Tottenham Turkish Food Centre,	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	C
542-546 Lordship Lane, London																		
Waitrose, 199 Finchley Road, London	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, 273 Ballards Lane, North Finchley	2.4%	24	0.8%	1	11.6%	11	0.0%	0	13.8%	9	3.0%	3	0.0%	0	0.0%	0	0.0%	0
Waitrose, 366 Holloway Road, London	2.5%	25	0.8%	1	1.1%	1	6.7%	8	7.7%	5	0.0%	0	5.0%	9	0.6%	1	0.0%	0
Waitrose, Brent Cross Shopping Centre, Hendon	0.4%	4	0.0%	0	1.1%	1	0.8%	1	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lane, London Waitrose, Langstone Way, Mill Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Waitrose, Liverpool Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0

Page 4 September 2012

			1.(<i>)</i> 1 1 1	atma		Lici	mici	ucci	ar	liici s	1				sep	tember .	2012
	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone 4	4	Zone	5	Zone	6	Zone	7	Zone	8
Islington																		
Waitrose, Marylebone High Street, Marylebone	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Palace Gardens Shopping Centre, Enfield	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3
Waitrose, Temple Fortune Parade, London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, The Brunswick, Bloomsbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Waitrose, The Spires Shopping Centre, High Street, Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Brent Cross	0.2%	2	0.0%	0	0.0%	0	0.8%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0
Central London (e.g. Oxford street / Regent street)	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Crouch End	0.8%	8	0.0%	0	0.0%	0	5.8%	7	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
East Finchley	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Edmonton Green	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3
Enfield	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.8%	3	0.7%	1
Finsbury Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Friern Barnet	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Green Lanes	0.5%	5 1	1.5% 0.8%	2	0.0% 0.0%	0	0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	1.7% 0.0%	3	0.0% 0.0%	0	0.0% 0.0%	0
Harringay Highgate	0.1% 0.2%	2	0.8%	0	0.0%	0	0.0% 0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Hornsey	0.2%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Islington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Muswell Hill	0.6%	6	1.5%	2	2.1%	2	0.8%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Stamford Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Tottenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Tower Hamlets	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Upper Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
West Green Road/Seven	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Sisters																		
Wood Green	0.9%	9	0.8%	1	0.0%	0	1.7%	2	0.0%	0	4.0%	4	0.0%	0	0.6%	1	0.7%	1
Internet / mail order	5.0%	50	7.7%	10	8.4%	8	13.3%	16	3.1%	2	4.0%	4	1.7%	3	3.0%	5	1.4%	2
Abroad	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
(Don't know / can't remember)	1.0%	10	0.0%	0	0.0%	0	0.8%	1	3.1%	2	0.0%	0	2.2%	4	1.2%	2	0.7%	1
Base:		1000		130		95		120		65		100		180		165		145

Page 5 September 2012

	Total	l	Zone 1	l	Zone 2	2	Zone 3	3	Zone 4	ı	Zone 5		Zone 6		Zone 7		Zone	8
Q02 Apart from (STORE I grocery shopping ?	MENTIO	NED /	AT Q01),	is th	ere any	othe	r store o	r sho	p you us	se reg	jularly to	do y	our hous	seho	ld's maiı	n foo	d and	
Aldi, Ballards Lane, Tally	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Ho Corner, North Finchley Aldi, High Road, Tottenham Hale	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Asda, 130 Chase Side, Southgate	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	5	0.0%	0	0.0%	0	0.7%	
Asda, 490 High Road, Tottenham	1.0%	10	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	4.2%	7	0.7%	
Asda, Clapton Common, Stamford Hill	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	
Asda, Forty Lane, Wembley Asda, London Road,	0.1% 0.1%	1 1	0.0% 0.0%	0	0.0% 0.0%	0	0.8% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.6%	0 1	0.0% 0.0%	
Wheatley, Oxford Asda, West Mount, Edmonton	1.2%	12	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	2	6.2%	
Budgens, 23 The Broadway, Crouch End	1.4%	14	2.3%	3	0.0%	0	8.3%	10	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Budgens, 625 - 627 Holloway Road, London	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Budgens, Viceroy Parade, 71 High Road, East Finchley	0.4%	4	0.0%	0	2.1%	2	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Co-op, 11-19 Junction Road, Highgate Archway, Highgate	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Co-op, Tottenham Lane, Hornsey	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Costco, Shadbolt Avenue, Chingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
ostcutter, Green Lane Off Seven Sister Road, Manor House, Finsbury Park, London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
celand, 17/19 Grand Parade, Green Lanes, London	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.8%	3	0.0%	
eland, 21-25 Viceroy Parade, High Road, East Finchley	0.4%	4	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	
celand, 240/244 Green Lane, Palmers Green	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
eland, 30-31 North Square, Edmonton Green Precinct, Edmonton	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	
reland, 522/528 High Road, Tottenham	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	3.0%	5	1.4%	
eland, High Street, Stock Newington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
eland, Junction Road, Upper Holloway	0.2%	2	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
eland, Mayes Road/Brook Road, Wood Green dl, 88-96 High Road,	0.5%	5 4	0.8%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Wood Green dl. Seven Sisters Road.	0.4%	2	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Finsbury Park, London dl, Sterling Way,	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	
Edmonton dl, Tottenham Hale Retail Park, Ferry Road,	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	1.4%	
Tottenham, London ttle Waitrose, 35-39 The Broadway, Crouch End	2.3%	23	2.3%	3	0.0%	0	11.7%	14	0.0%	0	0.0%	0	3.3%	6	0.0%	0	0.0%	
ttle Waitrose, 390 Muswell Hill Broadway	0.5%	5	0.0%	0	3.2%	3	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	
ttle Waitrose, Heathmans Road, Parsons Green	0.2%	2	0.8%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
arks & Spencer Food Hall, 46 High Road, Wood	0.7%	7	2.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	3	0.7%	
Green Iarks & Spencer Simply Food, 126-138 Muswell Hill Broadway	1.5%	15	1.5%	2	9.5%	9	0.0%	0	4.6%	3	1.0%	1	0.0%	0	0.0%	0	0.0%	

Page 6 September 2012

			Fo	r N	lathar	iiel	Lichf	iel	d & P	ar	tners					Sep	tember 2	2012
	Total		Zone 1	-	Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone	8
Marks & Spencer Simply Food, Pinckham Way BP	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.7%	1
Connect, New Southgate Marks & Spencer Simply Food, The Exchange, 71 Crouch End Hill	0.8%	8	0.0%	0	0.0%	0	6.7%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Camden High Street, Camden	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Finchley Road, Golders Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer, Kensington High Street, Kensington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Marks & Spencer, Long Acre, Covent Garden	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Morrisons, 201 High Road, Wood Green	3.1%	31	10.8%	14	0.0%	0	2.5%	3	0.0%	0	2.0%	2	0.6%	1	4.2%	7	2.8%	4
Morrisons, 47-49 Stamford Hill, Stamford Hill	1.6%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.3%	15	0.6%	1	0.0%	0
Morrisons, Aldermans Hill, Palmers Green	1.4%	14	1.5%	2	0.0%	0	0.0%	0	0.0%	0	8.0%	8	0.0%	0	0.0%	0	2.8%	4
Morrisons, Hertslet Road, Holloway	0.7%	7	0.0%	0	0.0%	0	2.5%	3	4.6%	3	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Morrisons, Salisbury Hall Gardens, Chingford Road, Chingford (Crooked Billet)	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2
Morrisons, Southbury Road, Enfield	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	1.2%	2	1.4%	2
Sainsbury's 54-58 High Road, Wood Green	2.5%	25	5.4%	7	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.6%	1	3.0%	5	6.9%	10
Sainsbury's Local, 175-176 Stroud Green Road, Crouch End	0.8%	8	0.0%	0	1.1%	1	1.7%	2	0.0%	0	0.0%	0	2.8%	5	0.0%	0	0.0%	0
Sainsbury's Local, 335-337 West Green Road, Haringey	0.6%	6	0.8%	1	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
Sainsbury's Local, 634-645 Holloway Road, Archway	0.2%	2	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, 669-673 High Road, Tottenham	0.5%	5	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	2.1%	3
Sainsbury's Local, High Street, Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, Kentish Town Road, Kentish Town	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's Local, Unit 4, Hollywood Green, Wood Green	1.3%	13	3.8%	5	1.1%	1	0.0%	0	0.0%	0	1.0%	1	1.1%	2	1.2%	2	1.4%	2
Sainsbury's, 1 Amhurst Park, Stamford Hill	2.0%	20	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.7%	12	4.8%	8	0.0%	0
Sainsbury's, 11 Walthamstow Ave, Low Hall, Chingford	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Sainsbury's, 12 Fortis Green Road, Muswell Hill	3.3%	33	5.4%	7	17.9%	17	3.3%	4	3.1%	2	1.0%	1	0.6%	1	0.6%	1	0.0%	0
Sainsbury's, 13 Hall Lane, Chingford (Crooked Billet)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Sainsbury's, 376-378 Bowes Road, Arnos Grove	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.0%	0
Sainsbury's, 4 Williamson Road, Haringey	1.8%	18	3.1%	4	0.0%	0	1.7%	2	0.0%	0	0.0%	0	5.0%	9	1.2%	2	0.7%	1
Sainsbury's, 681 Green	3.5%	35	3.1%	4	0.0%	0	0.0%	0	1.5%	1	15.0%	15	3.9%	7	2.4%	4	2.8%	4
Lanes, Winchmore Hill Sainsbury's, 867-869 High	1.2%	12	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	1.2%	2	4.8%	7
Road, Tottenham Sainsbury's, Crown Road, Enfield	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Sainsbury's, East Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Road, Barnet Sainsbury's, High Road, North Finchley	0.5%	5	0.0%	0	3.2%	3	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
North Finchley Sainsbury's, High Street, Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0

Page 7
September 2012

			For	r N	lathan	iel	Lichf	iel	1 & P	art	tners					Sep	tember 2	012
	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone 8	8
Sainsbury's, Liverpool Road,	0.2%	2	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Islington Tesco Express, 25 The	0.3%	3	0.0%	0	1.1%	1	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Broadway, Crouch End Tesco Express, 32-34 Highgate High Street,	0.2%	2	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Highgate, London Tesco Express, 421-451 High Road, Wood Green	0.4%	4	1.5%	2	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Tesco Express, 46-50 High	0.2%	2	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Street, Hornsey Tesco Express, 646 Lordship Lane, Wood Green	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Tesco Express, 89 High	0.9%	9	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	3.6%	6	1.4%	2
Road, South Tottenham Tesco Express, 8-9 Salisbury Promenade, Green Lanes, London	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, Friern Barnet	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lane, New Southgate Tesco Express, Hale Village, Ferry Lane, Tottenham	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	1.4%	2
Tesco Express, Seven Sisters Road, Finsbury Park	1.2%	12	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	3.3%	6	2.4%	4	0.7%	1
Tesco Extra, 1 Glover Drive, Upper Edmonton	1.1%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	4	4.8%	7
Tesco Extra, Coppetts Centre, North Circular	3.1%	31	2.3%	3	11.6%	11	0.8%	1	9.2%	6	6.0%	6	1.7%	3	0.0%	0	0.7%	1
Road, North Finchley Tesco Metro, 109-115 Stroud Green, Finsbury Park	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Tesco Metro, 34-44 North Mall, Edmonton	1.1%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	2.4%	4	4.1%	6
Tesco Metro, Well Street, Hackney	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Tesco Superstore, 230 High Road, South Tottenham	1.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	2.4%	4	2.8%	4
Tesco Superstore, Morning Lane, Hackney	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.1%	2	0.0%	0	0.0%	0
Tesco Superstore, Mutton Lane, Potters Bar	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Tesco Superstore, Savoy Parade, Southbury Road, Enfield	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Tesco Superstore, Tilling Road, Cricklewood	0.2%	2	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Turkish Food Centre, 542-546 Lordship Lane, London	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, 273 Ballards Lane, North Finchley	1.4%	14	0.0%	0	4.2%	4	0.8%	1	4.6%	3	6.0%	6	0.0%	0	0.0%	0	0.0%	0
Waitrose, 366 Holloway Road, London	1.9%	19	0.0%	0	1.1%	1	4.2%	5	1.5%	1	0.0%	0	5.6%	10	0.6%	1	0.7%	1
Waitrose, Brent Cross Shopping Centre, Hendon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lane, London Waitrose, Cheery Tree Walk Centre, Whitecross Street,	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Finsbury Park Waitrose, High Road, Whetstone	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Waitrose, Langstone Way, Mill Hill	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, Palace Gardens Shopping Centre, Enfield	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Waitrose, Temple Fortune Parade, London	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waitrose, The Spires Shopping Centre, High Street, Barnet	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bilston	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Brent Cross Bruce Grove/Tottenham	0.2% 0.2%	2 2	0.0% 0.0%	0	0.0% 0.0%	0	0.8% 0.0%	1	1.5% 0.0%	1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.2%	0 2	0.0% 0.0%	0
High Road	0.270	-	0.070	J	0.070	3	0.070	,	0.070	J	0.070	J	0.070	J	1.270	-	0.070	J

Page 8 September 2012

																~ -1		
	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Crouch End	1.1%	11	0.0%	0	0.0%	0	5.8%	7	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	0
East Finchley	0.4%	4	0.0%	0	3.2%	3	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Edmonton Green	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	1
Enfield	0.4%	4	0.0%	0	0.0%	0	1.7%	2	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Friern Barnet	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Green Lanes	0.8%	8	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	2.2%	4	1.2%	2	0.0%	0
Hackney	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Harringay	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.2%	2	0.0%	0
Highgate	0.2%	2	0.0%	0	0.0%	0	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Islington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Kentish Town	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Muswell Hill	0.9%	9	1.5%	2	4.2%	4	0.8%	1	1.5%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Palmers Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Stamford Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Stoke Newington	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Stratford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Tottenham	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.7%	1
Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
West Green Road/Seven	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0
Sisters																		
Wood Green	1.2%	12	3.8%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	3	2.8%	4
Internet / mail order	1.2%	12	0.8%	1	0.0%	0	2.5%	3	1.5%	1	1.0%	1	2.8%	5	0.0%	0	0.7%	1
(Don't know / varies)	2.6%	26	2.3%	3	2.1%	2	3.3%	4	0.0%	0	1.0%	1	3.9%	7	3.6%	6	2.1%	3
(Nowhere else)	29.0%	290	34.6%	45	27.4%	26	16.7%	20	35.4%	23	35.0%	35	26.1%	47	30.9%	51	29.7%	43
Base:		1000		130		95		120		65		100		180		165		145
Q03 How do you norm	ally trave	l to do	your m	ain fo	od shop	ping	?											
Car-driver	42.5%	425	40.8%	53	51.6%	49	35.0%	42	67.7%	44	55.0%	55	36.7%	66	34.5%	57	40.7%	59
Car-passenger	6.8%	68	9.2%	12	5.3%	5	1.7%	2	4.6%	3	10.0%	10	2.8%	5	7.9%	13	12.4%	18
Bus/Coach	20.6%	206	16.9%	22	12.6%	12	17.5%	21	7.7%	5	15.0%	15	25.0%	45	21.8%	36	34.5%	50
Disabled vehicle (e.g.	0.5%	5	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.7%	1
mobility scooter)																		
Train	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0
Tube	0.6%	6	0.0%	0	1.1%	1	0.0%	0	1.5%	1	2.0%	2	1.1%	2	0.0%	0	0.0%	0
Taxi	0.5%	5	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.6%	1	0.7%	1
Walk	21.0%	210	23.8%	31	21.1%	20	31.7%	38	10.8%	7	11.0%	11	28.3%	51	27.3%	45	4.8%	7
Bicycle	1.4%	14	0.0%	0	0.0%	0	1.7%	2	4.6%	3	1.0%	1	2.8%	5	0.6%	1	1.4%	2
Other	0.4%	4	0.0%	0	0.0%	0	0.8%	1	0.0%	0	1.0%	1	0.6%	1	0.0%	0	0.7%	1
(Don't know / varies)	0.9%	9	0.0%	0	2.1%	2	1.7%	2	0.0%	0	0.0%	0	0.0%	0	1.2%	2	2.1%	3
(Do not travel - goods delivered)	4.6%	46	6.9%	9	6.3%	6	10.0%	12	3.1%	2	4.0%	4	2.2%	4	3.6%	6	2.1%	3
Base:		1000		130		95		120		65		100		180		165		145

Page 9 September 2012

	Total		Zone 1	<u> </u>	Zone 2		Zone 3	3	Zone 4	<u> </u>	Zone 5		Zone 6		Zone 7		Zone 8	
Q04 In addition to your m milk or newspapers?		d sho	pping at	whic	h store o	r sh	op did y	ou las	st visit fo	or sm	all scale	/top	up shopp	oing	for thing	js like	e bread,	
Asda, 130 Chase Side, Southgate	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	5	0.0%	0	0.0%	0	0.0%	0
Asda, 490 High Road, Tottenham	0.8%	8	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	3.6%	6	0.0%	0
Asda, Clapton Common, Stamford Hill	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	5	0.0%	0	0.0%	0
Asda, West Mount,	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3
Edmonton Budgens, 23 The Broadway,	1.2%	12	0.0%	0	0.0%	0	10.0%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Crouch End Budgens, 55-59 Fore St,	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Edmonton Budgens, Viceroy Parade, 71	0.6%	6	0.0%	0	4.2%	4	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
High Road, East Finchley Co op, Woodhouse Road,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Barnet Colney Hatch Lane, Friern	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Barnet Co-op, 11-19 Junction Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate Archway, Highgate																		
Co-op, Tottenham Lane, Hornsey	0.3%	3	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Costcutter, Friern Barnet Road, Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Costcutter, Hornsey Road, Highgate	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Costcutter, Westerham Avenue, Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Iceland, 17/19 Grand Parade,	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.2%	2	0.0%	0
Green Lanes, London Iceland, 21-25 Viceroy Parade, High Road, East	0.2%	2	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Finchley Iceland, 240/244 Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Lane, Palmers Green Iceland, 522/528 High Road,	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	7	1.4%	2
Tottenham Iceland, High Street, Stock	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Newington Iceland, Mayes Road/Brook	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, Wood Green Lidl, Seven Sisters Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Finsbury Park, London Lidl, Sterling Way,	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	3
Edmonton Lidl, Tottenham Hale Retail Park, Ferry Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Tottenham, London Little Waitrose, 35-39 The	2.3%	23	3.8%	5	0.0%	0	14.2%	17	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Broadway, Crouch End Little Waitrose, 390 Muswell	0.2%	2	0.0%	0	1.1%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Hill Broadway Little Waitrose, Heathmans	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Road, Parsons Green Londis, Alexandra Park	0.2%	2	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, Muswell Hill Londis, Campdale Road,	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tufnell Park																		
Londis, Ferme Park Road, Stroud Green	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Londis, Green Lanes, Palmers Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Londis, Hornsey Road, Highgate	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Londis, Park Road, Crouch End	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Londis, Weston Park, Crouch End	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Marks & Spencer Food Hall, 46 High Road, Wood	0.5%	5	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	3	0.0%	0

Page 10 September 2012

			r O.	1 17	athai	пеі	Lichi	ner	uær	arı	mers					Sep	tember 2	2012
	Total		Zone 1	-	Zone 2	2	Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone	8
Green																		
Marks & Spencer Simply Food, 126-138 Muswell Hill Broadway	1.1%	11	2.3%	3	4.2%	4	0.0%	0	3.1%	2	1.0%	1	0.6%	1	0.0%	0	0.0%	(
Marks & Spencer Simply Food, Jubilee Place, Bank	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
Street, Canary Wharf Marks & Spencer Simply Food, Pinckham Way BP	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
Connect, New Southgate Marks & Spencer Simply Food, The Exchange, 71	0.5%	5	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	1.7%	3	0.0%	0	0.0%	
Crouch End Hill Marks & Spencer, Charing Cross Railway Station,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
Strand, Charing Cross Marks & Spencer, High Street, Beckenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Morrisons, 201 High Road, Wood Green	2.0%	20	6.2%	8	0.0%	0	0.8%	1	0.0%	0	2.0%	2	1.1%	2	0.0%	0	4.8%	
Morrisons, 47-49 Stamford Hill, Stamford Hill	0.6%	6	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	1.2%	2	0.0%	
Morrisons, Aldermans Hill,	0.7%	7	0.8%	1	0.0%	0	0.0%	0	0.0%	0	6.0%	6	0.0%	0	0.0%	0	0.0%	
Palmers Green Morrisons, Southbury Road,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
Enfield Sainsbury's 54-58 High Road, Wood Green	0.9%	9	3.8%	5	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	1.2%	2	0.0%	
Sainsbury's Local, 175-176 Stroud Green Road,	0.5%	5	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	
Crouch End Sainsbury's Local, 335-337 West Green Road,	0.9%	9	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	5	0.6%	1	1.4%	
Haringey Sainsbury's Local, 634-645	0.4%	4	0.0%	0	0.0%	0	2.5%	3	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Holloway Road, Archway Sainsbury's Local, 669-673	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	
High Road, Tottenham Sainsbury's Local, Blackstock Road, Finsbury	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	
Park Sainsbury's Local, Unit 4, Hollywood Green, Wood	0.8%	8	4.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	
Green Sainsbury's, 1 Amhurst Park,	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	5	2.4%	4	0.0%	
Stamford Hill Sainsbury's, 12 Fortis Green Road, Muswell Hill	4.1%	41	3.8%	5	34.7%	33	0.0%	0	3.1%	2	1.0%	1	0.0%	0	0.0%	0	0.0%	
Sainsbury's, 376-378 Bowes Road, Arnos Grove	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
Sainsbury's, 4 Williamson	1.2%	12	0.8%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	4.4%	8	1.2%	2	0.0%	
Road, Haringey Sainsbury's, 681 Green	1.1%	11	0.0%	0	1.1%	1	0.0%	0	0.0%	0	5.0%	5	0.6%	1	1.2%	2	1.4%	
Lanes, Winchmore Hill Sainsbury's, 867-869 High	1.1%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	6.9%	1
Road, Tottenham Sainsbury's, Kingsway,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Holborn Sainsburys, Ladbroke Grove,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
London Tesco Express, 127-133 Bounds Green, Bounds	0.8%	8	4.6%	6	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
Green Tesco Express, 1-3 High Road, Wood Green (Close to Turnpike Lane	0.3%	3	2.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Tube Station) Tesco Express, 23-25 Swains Lane, Dartmouth Park,	0.3%	3	0.0%	0	0.0%	0	0.8%	1	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Highgate Tesco Express, 25 The Broadway, Crouch End	0.3%	3	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Tesco Express, 32-34 Highgate High Street,	0.4%	4	0.0%	0	0.0%	0	2.5%	3	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	

Page 11 September 2012

			L OI	. 11	aman	ıeı	Liciii	пет	uær	arı	mers					Sep	tember 2	2012
	Total		Zone 1		Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7		Zone	8
Highgate, London																		
Tesco Express, 421-451 High Road, Wood Green	0.9%	9	5.4%	7	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	1
Tesco Express, 46-50 High Street, Hornsey	0.6%	6	3.1%	4	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tesco Express, 646 Lordship Lane, Wood Green	0.7%	7	3.1%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.7%	1
Tesco Express, 89 High Road, South Tottenham	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	6	0.0%	0
Tesco Express, 8-9 Salisbury Promenade, Green Lanes,	0.8%	8	3.1%	4	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.6%	1	0.7%	1
London Tesco Express, Camden	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, Camden Tesco Express, East Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Shoreditch Tesco Express, Friern Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Lane, New Southgate Tesco Express, Hale Village,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0
Ferry Lane, Tottenham Tesco Express, Oakleigh	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Road North, Whetstone Tesco Express, Putney High	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Street, Putney Tesco Express, Seven Sisters	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	3.6%	6	0.0%	0
Road, Finsbury Park Tesco Extra, 1 Glover Drive,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.0%	0
Upper Edmonton Tesco Extra, Coppetts Centre, North Circular	0.9%	9	0.8%	1	5.3%	5	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Road, North Finchley Tesco Metro, 109-115 Stroud	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	6.1%	11	0.6%	1	0.0%	0
Green, Finsbury Park Tesco Metro, 34-44 North	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	4
Mall, Edmonton Tesco Metro, Holloway	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
Road, Holloway Tesco Superstore, 230 High	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.8%	3	0.7%	1
Road, South Tottenham Tesco Superstore, Mutton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Lane, Potters Bar Turkish Food Centre 678-682 High Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Tottenham Turkish Food Centre, 542-546 Lordship Lane,	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
London Waitrose, 273 Ballards Lane,	0.2%	2	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
North Finchley Waitrose, 366 Holloway	0.2%	2	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Road, London Waitrose, Canada Square,	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Canary Wharf Waitrose, Greens Lanes,	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Palmers Green Waitrose, John Lewis,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Oxford Street, London																		
Waitrose, Liverpool Road, Islington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Alexandra Palace Alexandra Park, Harrow	0.3% 0.1%	3 1	1.5% 0.8%	2	1.1% 0.0%	1	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
Archway	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bounds Green	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	3	0.0%	0	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	2.2%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.1%	15	4.8%	7
Crouch End	1.7%	17	2.3%	3	0.0%	0	10.0%	12	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
East Finchley	1.0%	10	0.0%	0	7.4%	7	0.0%	0	1.5%	1	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Edmonton Green	2.3%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	14.5%	21
Enfield	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.0%	5	0.6%	1	1.2%	2	3.4%	5
Finsbury Park	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.3%	6	0.0%	0	0.0%	0
Friern Barnet	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Green Lanes Hackney	2.0% 0.5%	20 5	2.3% 0.0%	3 0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	1.0% 0.0%	1	6.7% 2.2%	12 4	1.8% 0.0%	3	0.7% 0.7%	1 1
Hampstead	0.5%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	0
Tampooud	0.1 /0	1	0.070	J	0.070	J	0.070	J	1.5/0		0.070	J	0.070	J	0.070	J	0.070	U

Page 12

	September	2012
-	7	0

	Tota	l	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Harringay	1.1%	11	3.1%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	1.8%	3	0.7%	1
Highgate	1.0%	10	0.0%	0	0.0%	0	3.3%	4	9.2%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Holloway	0.2%	2	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hornsey	0.3%	3	1.5%	2	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Islington	0.3%	3	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Muswell Hill	3.0%	30	3.8%	5	16.8%	16	1.7%	2	4.6%	3	0.0%	0	2.2%	4	0.0%	0	0.0%	0
Northumberland Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Palmers Green	0.6%	6	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	2.8%	4
South Tottenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Southgate	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	3	0.0%	0	0.6%	1	0.7%	1
Stamford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Stamford Hill	1.5%	15	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.2%	13	1.2%	2	0.0%	0
Stoke Newington	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	5	0.0%	0	0.0%	0
Stoke Poges	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Stroud Green	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	0
Thornton Heath	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tottenham	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	5.5%	9	2.1%	3
Tufnell Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Turnpike Lane	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Upper Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Walthamstow	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
Wandsworth	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
West Green Road/Seven Sisters	0.9%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	4.8%	8	0.0%	0
Wood Green	4.3%	43	19.2%	25	0.0%	0	0.8%	1	0.0%	0	2.0%	2	0.0%	0	6.7%	11	2.8%	4
Internet / mail order	4.7%	47	0.8%	1	2.1%	2	4.2%	5	27.7%	18	12.0%	12	2.8%	5	1.2%	2	1.4%	2
(Don't know / can't remember)	1.7%	17	0.0%	0	2.1%	2	3.3%	4	3.1%	2	2.0%	2	2.8%	5	0.0%	0	1.4%	2
(Don't do this type of shopping)	22.4%	224	6.9%	9	14.7%	14	25.8%	31	26.2%	17	25.0%	25	20.0%	36	28.5%	47	31.0%	45
Base:		1000		130		95		120		65		100		180		165		145

Page 13 September 2012

	TD 4		7		7. /		7	2	7	4	7	-	7		77	-	7	
	Tota	ıl	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q05 In which location do	you bu	ıy mos	st of you	ır hou	ısehold':	s nor	-food s	hoppi	ng?									
ASDA Living, Tottenham	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	1.2%	2	0.7%	1
Hale Retail Park B&Q, Tottenham Hale Retail Park, Ferry Lane	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Homebase, Arena Retail Park, Green Lanes	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Archway	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Barnet	0.2%	2	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Borehamwood	0.1%	1 75	0.0% 7.7%	0	0.0% 15.8%	0	0.0% 10.8%	0	0.0% 26.2%	0	1.0% 16.0%	1	0.0%	0	0.0% 1.2%	0 2	0.0% 0.7%	(
Brent Cross Bruce Grove/Tottenham	7.5% 2.0%	20	0.8%	10 1	0.0%	15 0	0.0%	13	0.0%	17 0	0.0%	16 0	0.6% 0.0%	0	6.7%	11	5.5%	1 8
High Road Camden	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Central London (e.g Oxford	10.8%	108	13.8%	18	4.2%	4	14.2%	17	16.9%	11	8.0%	8	18.9%	34	6.7%	11	3.4%	5
Street / Regent Street etc.) Covent Garden	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Crouch End	2.7%	27	0.8%	1	0.0%	0	16.7%	20	0.0%	0	0.0%	0	2.8%	5	0.6%	1	0.0%	C
Dalston	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
East Finchley Edmonton	2.0% 0.2%	20	0.0% 0.0%	0	12.6% 0.0%	12	0.0% 0.0%	0	10.8% 0.0%	7 0	1.0% 0.0%	1 0	0.0% 0.6%	0	0.0% 0.6%	0	0.0% 0.0%	0
Edmonton Green	4.6%	46	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	3.9%	7	7.9%	13	16.6%	24
Enfield	3.8%	38	0.8%	1	1.1%	1	0.8%	1	0.0%	0	13.0%	13	0.0%	0	4.8%	8	9.7%	14
Finsbury Park	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	C
Green Lanes	3.1%	31	2.3%	3	1.1%	1	0.8%	1	0.0%	0	2.0%	2	11.1%	20	1.8%	3	0.7%	1
Hackney Harringay	0.5% 2.3%	5 23	0.0% 0.8%	0	0.0% 0.0%	0	0.0% 0.8%	0	0.0% 0.0%	0	0.0% 0.0%	0	2.8% 7.2%	5 13	0.0% 4.2%	0 7	0.0% 0.7%	1
Hertford	0.1%	1	0.0%	0	0.0%	0	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
High Barnet	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Highgate	0.8%	8	0.0%	0	0.0%	0	1.7%	2	4.6%	3	0.0%	0	0.0%	0	1.2%	2	0.7%	1
Holloway	1.3%	13	0.8%	1	0.0%	0	1.7%	2	6.2%	4	0.0%	0	2.2%	4	0.6%	1	0.7%	1
Islington Kentish Town	1.1% 0.1%	11 1	0.0% 0.0%	0	1.1% 0.0%	1	2.5% 0.8%	3 1	3.1% 0.0%	2	0.0% 0.0%	0	2.2% 0.0%	4	0.6% 0.0%	1	0.0% 0.0%	0
Lea Valley	0.1%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	3	3.4%	5
Muswell Hill	5.9%	59	10.8%	14	27.4%	26	3.3%	4	9.2%	6	7.0%	7	0.6%	1	0.6%	1	0.0%	C
North Finchley	0.4%	4	0.0%	0	2.1%	2	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	C
North London	0.2%	2	0.0% 0.0%	0	0.0% 0.0%	0	0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	1.1%	2	0.0% 0.6%	0 1	0.0% 0.0%	0
Notting Hill Palmers Green	0.1% 2.3%	23	1.5%	2	0.0%	0	0.0% 0.0%	0	0.0%	0	14.0%	14	0.0% 0.0%	0	0.6%	1	4.1%	ϵ
South Tottenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Southgate	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.0%	4	0.0%	0	0.6%	1	0.0%	0
St Albans	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Stanford Hill	1.8% 0.2%	18	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	8.3% 1.1%	15	1.8% 0.0%	3	0.0% 0.0%	0
Stoke Newington Stratford	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	2	0.0%	0	0.0%	0
Stroud Green	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	5	0.0%	0	0.0%	0
Tottenham	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	4.2%	7	2.1%	3
Upper Edmonton	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	2.8%	4
Walthamstow Watford	0.5% 0.1%	5 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.5%	0 1	0.0% 0.0%	0	0.6% 0.0%	1	1.2% 0.0%	2	1.4% 0.0%	2
Wembley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	(
West Green Road/Seven Sisters	1.3%	13	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.7%	3	4.8%	8	0.7%	1
Winchmore Hill	0.9%	9	0.8%	1	0.0%	0	0.8%	1	1.5%	1	6.0%	6	0.0%	0	0.0%	0	0.0%	(
Wood Green	17.9%	179	40.8%	53	2.1%	2	9.2%	11	1.5%	1	11.0%	11	12.8%	23	29.1%	48	20.7%	30
Arena Retail Park, Harringay Coppets Centre, North	0.2% 1.4%	2 14	0.0% 0.8%	0	0.0% 6.3%	0 6	0.8% 3.3%	1 4	0.0% 1.5%	0	0.0% 2.0%	0	0.6% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.0%	0
Circular Road, North Finchley Friern Bridge Retail Park,	0.3%	3	0.0%	0	2.1%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	C
Friern Bridge Tottenham Hale Retail Park,	1.4%	14	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	1.7%	3	4.2%	7	2.1%	3
Tottenham Westfield Shopping Centre -	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.0%	(
Stratford Internet	7.1%	71	9.2%	12	11.6%	11	20.8%	25	1.5%	1	3.0%	3	4.4%	8	3.0%	5	4.1%	ϵ
Catalogue / mail order	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	(
Abroad	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
(Don't know)	8.9%	89	7.7%	10	10.5%	10	6.7%	8	7.7%	5	6.0%	6	7.2%	13	6.1%	10	18.6%	27
Base:		1000		130		95		120		65		100		180		165		145

Page 14

September 2012

																~ -1		
	Tota	ıl	Zone	1	Zone	2	Zone 3		Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q06 How do you norm Not those that shops	•		•				?											
Car-driver	38.6%	358	30.5%	36	48.8%	41	37.9%	36	67.2%	43	52.6%	51	29.4%	50	32.5%	52	35.3%	49
Car-passenger	4.7%	44	7.6%	9	4.8%	4	0.0%	0	1.6%	1	6.2%	6	2.4%	4	6.9%	11	6.5%	9
Bus/Coach	25.1%	233	16.1%	19	13.1%	11	26.3%	25	10.9%	7	20.6%	20	25.9%	44	31.3%	50	41.0%	57
Disabled vehicle (e.g.	0.5%	5	1.7%	2	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.7%	1
mobility scooter)																		
Train	1.4%	13	1.7%	2	1.2%	1	0.0%	0	0.0%	0	1.0%	1	1.8%	3	3.8%	6	0.0%	0
Tube	7.2%	67	12.7%	15	3.6%	3	9.5%	9	4.7%	3	7.2%	7	12.4%	21	4.4%	7	1.4%	2
Taxi	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Walk	17.2%	159	25.4%	30	23.8%	20	18.9%	18	7.8%	5	7.2%	7	22.4%	38	17.5%	28	9.4%	13
Bicycle	1.2%	11	0.0%	0	0.0%	0	4.2%	4	4.7%	3	1.0%	1	0.6%	1	0.6%	1	0.7%	1
Other	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.0%	0	0.7%	1
(Don't know / varies)	2.3%	21	3.4%	4	3.6%	3	3.2%	3	1.6%	1	1.0%	1	1.8%	3	1.3%	2	2.9%	4
(Do not travel - goods delivered)	1.1%	10	0.0%	0	1.2%	1	0.0%	0	1.6%	1	1.0%	1	2.4%	4	0.6%	1	1.4%	2
Base:		927		118		84		95		64		97		170		160		139

Page 15 September 2012

	Tota	l	Zone	1	Zone 2		Zone 3	3	Zone 4	4	Zone :	5	Zone	6	Zone 7	7	Zone	8
Q07 At which town cent	re, retail	park	or frees	tandiı	ng store o	did y	our hous	seho	ld last vi	sit to	buy clo	thes	and sho	es ?				
ASDA Living, Tottenham Hale Retail Park	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.7%	1
Barnet	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Basildon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Belfast	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bicester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Brent Cross	13.4%	134	13.8%	18	33.7%	32	20.0%	24	33.8%	22	21.0%	21	4.4%	8	4.2%	7	1.4%	2
Brentwood	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Camden	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Canary Wharf	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Canterbury	0.3%	3	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Central London (e.g Oxford	18.4%	184	21.5%	28	14.7%	14	24.2%	29	24.6%	16	20.0%	20	25.6%	46	13.3%	22	6.2%	9
Street / Regent Street etc.)	0.004		0.00/		0.00/		0.004		0.004		4.00/		0.004		0.00/		0.50	
Cheshunt	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	1
Chichester	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Chingford	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.4%	2
Covent Garden	0.2%	2	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Crouch End	1.4%	14	0.0%	0	1.1%	1	7.5%	9	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	0
Dalston	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
East Finchley	0.4%	4	0.8%	1	2.1%	2	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Edmonton Green	1.8%	18	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.8%	3	9.0%	13
Enfield	4.4%	44	2.3%	3	0.0%	0	0.8%	1	0.0%	0	10.0%	10	0.0%	0	5.5%	9	14.5%	21
Finsbury Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Friern Barnet	0.1%	1 5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1 0	0.0%	0	0.0%	0	0.0% 0.0%	0
Green Lanes	0.5% 0.3%	3	0.0% 0.0%	0	0.0% 0.0%	0	0.8% 0.8%	1 1	0.0% 0.0%	0	0.0% 0.0%	0	2.2% 1.1%	4 2	0.0% 0.0%	0	0.0%	0
Hackney Hammersmith	0.3%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Harlow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Harringay	0.1%	6	2.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	0.0%	0	0.0%	0
Harrow	0.0%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hastings	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Hereford	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate	0.3%	3	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Holloway	1.1%	11	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	3.3%	6	1.2%	2	0.7%	1
Islington	1.5%	15	0.8%	1	2.1%	2	3.3%	4	3.1%	2	0.0%	0	2.2%	4	1.2%	2	0.0%	0
Kensington	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Kentish Town	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lea Valley	0.4%	4	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.7%	1
Leytonstone	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Liverpool	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Middlesbrough	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Muswell Hill	2.3%	23	3.8%	5	12.6%	12	1.7%	2	1.5%	1	1.0%	1	0.6%	1	0.6%	1	0.0%	0
Oxford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Palmers Green	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Romford	0.3%	3	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2
Saffron Walden	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Southgate	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
St Albans	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Stamford Hill	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Stoke Newington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Stratford	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.6%	1	0.0%	0
Stroud Green	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Tottenham	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.2%	2	0.7%	1
Upper Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Uxbridge	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Watford	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Welwyn Garden City	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
West Green Road/Seven	0.6%	6	0.0%	0	1.1%	1	0.8%	1	0.0%	0	0.0%	0	1.1%	2	1.2%	2	0.0%	0
Sisters	0.10/		0.007	_	0.007	_	0.004	0	0.007	_	0.007	_	0.007	_	0.007	_	0.70	
Winchmore Hill	0.1%	225	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Wood Green	22.5%	225	33.8%	44	6.3%	6	10.0%	12	4.6%	3	19.0%	19	18.9%	34	36.4%	60	32.4%	47
Arena Retail Park, Harringay	0.2%	2	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Brent Cross Shopping	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Centre, London	0.20/	2	0.00/	^	2 10/	2	0.00/	0	0.00/	0	0.00/	^	0.00/	^	0.00/	0	0.00/	^
Circular Road North	0.2%	2	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Circular Road, North Finchley																		
Enfield Retail Park, Great	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
	0.170	1	0.070	U	0.070	U	0.070	1	0.070	U	0.070	U	0.070	U	0.070	U	0.070	U

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 16

September 2012

_	Tota	l	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Friern Bridge Retail Park, Friern Bridge	0.5%	5	0.0%	0	5.3%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lakeside Shopping Centre, Thurrock, Essex	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Olympic Village, Newham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Tottenham Hale Retail Park, Tottenham	1.1%	11	0.0%	0	0.0%	0	0.8%	1	0.0%	0	1.0%	1	0.6%	1	3.6%	6	1.4%	2
Westfield Shopping Centre - Stratford	0.6%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.8%	3	0.7%	1
Westfield Shopping Centre - White City	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
Internet	5.6%	56	6.2%	8	3.2%	3	8.3%	10	7.7%	5	4.0%	4	4.4%	8	5.5%	9	6.2%	9
Catalogue / mail order	2.4%	24	0.0%	0	1.1%	1	3.3%	4	9.2%	6	0.0%	0	2.8%	5	1.8%	3	3.4%	5
Abroad	1.5%	15	0.8%	1	2.1%	2	0.0%	0	0.0%	0	5.0%	5	2.2%	4	0.6%	1	1.4%	2
(Don't know / can't remember)	3.5%	35	3.1%	4	2.1%	2	2.5%	3	4.6%	3	7.0%	7	2.8%	5	3.6%	6	3.4%	5
(Don't do this type of shopping)	7.2%	72	4.6%	6	4.2%	4	5.8%	7	6.2%	4	5.0%	5	11.1%	20	8.5%	14	8.3%	12
Base:		1000		130		95		120		65		100		180		165		145

Page 17 September 2012

	Tota	l	Zone	1	Zone 2	2	Zone 3	3	Zone 4		Zone 5	;	Zone (5	Zone '	7	Zone	8
Q08 Apart from (LOCAT) Those who do this type				Q07) v	which otl	her lo	ocations	do yo	ou use wh	nen :	shopping	g for	clothes	and s	shoes?	[MR]		
PC World, Tottenham Hale Retail Park, Ferry Lane	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0
Beckton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0
Brent Cross	7.7%	71	6.5%	8	22.0%	20	8.0%	9	9.8%	6	12.6%	12	5.0%	8	1.3%	2	4.5%	6
Bruce Grove/Tottenham	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	3	0.8%	1
High Road Camden	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	2	0.0%	0	0.8%	1
Cardiff	0.1%	1	0.0%	0	0.0%	0	0.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Central London (e.g Oxford	12.0%	111	12.9%	16		19	15.0%	17	9.8%	6	10.5%	10	9.4%	15	11.3%	17	8.3%	11
Street / Regent Street etc.)																		
Cheshunt	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	(
Chichester	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
Chingford Covent Garden	0.1% 0.3%	1 3	0.0% 0.0%	0	0.0% 0.0%	0	0.9% 1.8%	1 2	0.0% 0.0%	0	0.0% 1.1%	0 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	(
Crouch End	1.1%	10	1.6%	2	1.1%	1	3.5%	4	0.0%	0	0.0%	0	0.6%	1	0.0%	0	1.5%	2
Dalston	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	(
East Finchley	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
East London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Edmonton Green	1.0%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	4.0%	6	1.5%	2
Enfield	2.6%	24	1.6%	2	1.1%	1	0.0%	0	1.6%	1	5.3%	5	1.3%	2	2.6%	4	6.8%	9
Glasgow	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Green Lanes	0.1% 0.2%	1 2	0.0% 0.0%	0	1.1% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.6%	0	0.0% 0.0%	0	0.0% 0.8%	(
Hampstead Harlow	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1	0.0%	(
Harringay	0.1%	4	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	3	0.0%	0	0.0%	ì
Holloway	0.6%	6	0.0%	0	0.0%	0	0.9%	1	1.6%	1	0.0%	ő	1.9%	3	0.7%	1	0.0%	(
Ilford	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Islington	0.8%	7	0.8%	1	1.1%	1	0.9%	1	3.3%	2	0.0%	0	0.6%	1	0.7%	1	0.0%	(
Kensington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	
Muswell Hill	2.0%	19	1.6%	2	11.0%	10	1.8%	2	1.6%	1	1.1%	1	1.3%	2	0.0%	0	0.8%	
Nantwich	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
North Finchley	0.3%	3	0.0%	0	1.1%	1	0.0%	0	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	(
Palmers Green Romford	0.1% 0.2%	1 2	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	1.1% 0.0%	1	0.0% 0.6%	0 1	0.0% 0.7%	0	0.0% 0.0%	(
Salisbury	0.2%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	0	0.0%	(
Shadwell	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	ő	0.0%	ő	0.6%	1	0.0%	0	0.0%	Ò
Shoreditch	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Southgate	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	(
St Albans	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	(
Stamford Hill	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	3	0.7%	1	0.0%	(
Stratford	0.6%	6	0.8%	1	0.0%	0	0.0%	0	1.6%	1	1.1%	1	0.6%	1	0.7%	1	0.8%	
Sutton Swindon	0.1% 0.1%	1 1	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% 0.7%	0 1	0.8% 0.0%	(
Fottenham	0.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	2	0.7%	1	0.0%	(
Upper Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	Ò
Vauxhall	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
Waltham Cross	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	- 2
Walthamstow	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	2	0.0%	(
Watford	0.1%	1	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
West Green Road/Seven	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	
Sisters	7.20/	<i>(</i> 7	10.50/	12	2.20/	2	5 20V		0.00/	0	7.40/	7	C 20/	10	0.20/	1.4	11 20/	1.
Wood Green Bluewater Shopping Centre,	7.2% 0.1%	67 1	10.5% 0.0%	13	2.2% 0.0%	2 0	5.3% 0.0%	6 0	0.0% 0.0%	0	7.4% 1.1%	7 1	6.3% 0.0%	10 0	9.3% 0.0%	14 0	11.3% 0.0%	1:
Greenhithe East Midlands Desginer Outlet, Mansfield Road, South Normanton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	(
Enfield Retail Park, Great Cambridge Road, Enfield	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	
Freeport Outlet Village, Charter Way, Braintree	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Friern Bridge Retail Park, Friern Bridge	0.2%	2	0.8%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Lakeside Shopping Centre, Thurrock, Essex	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1	0.6%	1	0.0%	0	0.8%	1
Tottenham Hale Retail Park, Tottenham	1.1%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	5.3%	8	0.8%	
Westfield Shopping Centre - Stratford	0.8%	7	0.0%	0	1.1%	1	0.9%	1	0.0%	0	1.1%	1	1.9%	3	0.7%	1	0.0%	(
Westfield Shopping Centre - White City	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 18

September 2012

	Total	l	Zone	1	Zone 2	ļ	Zone	3	Zone 4	4	Zone	5	Zone	6	Zone	7	Zone	8
_				_				_										
Internet	2.5%	23	2.4%	3	2.2%	2	8.0%	9	4.9%	3	0.0%	0	1.9%	3	1.3%	2	0.8%	1
Catalogue / mail order	0.9%	8	2.4%	3	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	3	0.8%	1
Abroad	0.9%	8	0.8%	1	1.1%	1	0.0%	0	0.0%	0	1.1%	1	0.6%	1	0.7%	1	2.3%	3
(Don't know)	2.8%	26	4.0%	5	2.2%	2	2.7%	3	3.3%	2	4.2%	4	3.1%	5	2.0%	3	1.5%	2
(None mentioned - no other centre)	53.3%	495	54.8%	68	41.8%	38	53.1%	60	60.7%	37	49.5%	47	56.9%	91	53.6%	81	54.9%	73
Base:		928		124		91		113		61		95		160		151		133

Page 19 September 2012

	Tota	1	Zone	1	Zone 2	2	Zone 3	3	Zone 4	4	Zone :	5	Zone	6	Zone	7	Zone	8
Q09 At which town centrickitchen items) ?	re, retail	park (or freest	andir	ng store	did y	our hou	seho	ld last b	uy do	mestic (electr	ic applia	ances	(e.g. fri	dges	and	
Argos, Tottenham Hale	2.1%	21	0.0%	0	1.1%	1	2.5%	3	4.6%	3	1.0%	1	2.2%	4	4.2%	7	1.4%	
Retail Park ASDA Living, Tottenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Hale Retail Park Comet, Friern Bridge Retail	0.4%	4	0.8%	1	1.1%	1	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
Park, Pegasus Way lomet, Tottenham Hale	1.2%	12	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	6.1%	10	0.0%	
Retail Park, Ferry Lane urry's / PC World, Friern Bridge Retail Park,	0.4%	4	0.0%	0	2.1%	2	0.8%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Pegasus Way urry's, Tottenham Hale	2.5%	25	1.5%	2	1.1%	1	3.3%	4	1.5%	1	2.0%	2	1.1%	2	7.3%	12	0.7%	
Retail Park, Ferry Lane omebase, 02 Centre,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Finchley Road, London omebase, Arena Retail	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Park, Green Lanes omebase, High Road,	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
North Finchley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
ounds Green rent Cross	0.1% 10.0%	100	6.2%	8	31.6%	30	19.2%	23	21.5%	14	1.0%	11	6.7%	12	1.2%	2	0.0%	
ighton	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
uce Grove/Tottenham High Road	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
mden entral London (e.g Oxford	0.2% 8.3%	2 83	0.0% 6.9%	0 9	0.0% 7.4%	0 7	0.0% 8.3%	0 10	1.5% 12.3%	1 8	0.0% 5.0%	0 5	0.6% 16.7%	1 30	0.0% 4.2%	0 7	0.0% 4.8%	
Street / Regent Street etc.)	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
eltenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
ingford	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	
ouch End	0.5%	5	0.8%	1	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
lston st Finchley	0.1% 0.4%	1 4	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.8%	0	0.0% 4.6%	0	0.0% 0.0%	0	0.6% 0.0%	1	0.0% 0.0%	0	0.0% 0.0%	
lmonton	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
lmonton Green	1.9%	19	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.7%	3	0.6%	1	9.0%	
nfield	4.0%	40	3.1%	4	0.0%	0	0.0%	0	1.5%	1	3.0%	3	0.6%	1	0.6%	1	20.7%	
nsbury Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
ortis Green iern Barnet	0.1%	1 2	0.0% 0.8%	0 1	0.0% 0.0%	0	0.0% 0.0%	0	1.5% 0.0%	1	0.0% 1.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	
reen Lanes	0.2% 1.1%	11	0.8%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.4%	8	1.8%	3	0.0%	
ackney	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.0%	
arringay	0.5%	5	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.0%	
ghgate	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
olloway	0.4%	4	0.0%	0	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
ornsey ea Valley	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
uswell Hill	0.2% 1.5%	2 15	0.0% 4.6%	0 6	0.0% 5.3%	0 5	0.0% 0.8%	0 1	0.0% 1.5%	0 1	0.0% 1.0%	0	0.0% 0.0%	0	0.6% 0.0%	1	0.7% 0.7%	
orth Finchley	0.2%	2	0.0%	0	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
almers Green	2.1%	21	3.1%	4	0.0%	0	0.0%	0	1.5%	1	11.0%	11	0.0%	0	0.6%	1	2.8%	
outhgate	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
amford Hill	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.6%	1	0.0%	
oke Newington roud Green	0.1% 0.1%	1 1	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	0.6% 0.6%	1 1	0.0% 0.0%	0	0.0% 0.0%	
ottenham	0.1%	8	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.7%	3	1.8%	3	0.7%	
althamstow	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	
atford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
elwyn Garden City	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
est Green Road/Seven Sisters	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.6%	1	0.7%	
inchmore Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
ood Green	5.0%	50	16.9%	22	2.1%	2	1.7%	2	0.0%	0	3.0%	3	1.1%	2	6.1%	10	6.2%	
rena Retail Park, Harringay rent Cross Shopping	0.2% 0.1%	2	0.0% 0.0%	0	0.0% 0.0%	0	1.7% 0.0%	2	0.0% 0.0%	0	0.0% 1.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	
Centre, London oppets Centre, North Circular Road, North	0.2%	2	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Finchley nfield Retail Park, Great	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
Cambridge Road, Enfield riern Bridge Retail Park, Friern Bridge	3.8%	38	7.7%	10	9.5%	9	2.5%	3	0.0%	0	14.0%	14	1.1%	2	0.0%	0	0.0%	

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 20

September 2012

	Tota	ıl	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Ravenside Retail Park, Edmonton	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Staples Corner Retail Park, Edgware Road, London	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	8.9%	89	4.6%	6	1.1%	1	3.3%	4	0.0%	0	4.0%	4	9.4%	17	26.7%	44	9.0%	13
Internet	16.1%	161	16.9%	22	22.1%	21	29.2%	35	23.1%	15	11.0%	11	15.0%	27	7.9%	13	11.7%	17
Catalogue / mail order	0.7%	7	0.8%	1	1.1%	1	0.0%	0	1.5%	1	1.0%	1	0.0%	0	1.2%	2	0.7%	1
Abroad	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
(Don't know / can't remember)	2.7%	27	3.8%	5	1.1%	1	1.7%	2	1.5%	1	3.0%	3	1.7%	3	5.5%	9	2.1%	3
(Don't do this type of shopping)	19.2%	192	15.4%	20	10.5%	10	16.7%	20	15.4%	10	18.0%	18	25.0%	45	19.4%	32	25.5%	37
Base:		1000		130		95		120		65		100		180		165		145

Page 21 September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8

	1 ota	1	Zone	1	Zone 2	2	Zone	3	Zone ²	+	Zone :	5	Zone	0	Zone	7	Zone	δ
Q10 Apart from (LOCATI fridges and kitchen Those who do this type	items) ?	[MR]		Q09) v	which ot	her lo	ocations	do y	ou visit v	when	shoppir	ng fo	r domes	tic el	ectric a _l	oplian	ces (e.g	J.
B&Q, High Road, Whetstone	0.2%	2	0.0%	0	1.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
B&Q, Tottenham Hale Retail Park, Ferry Lane	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Carpet Right, Tottenham Hale Retail Park	0.1%	1	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Comet, Friern Bridge Retail Park, Pegasus Way	0.7%	6	2.7%	3	1.2%	1	1.0%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Comet, Tottenham Hale Retail Park, Ferry Lane	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0
Curry's / PC World, Friern Bridge Retail Park, Pegasus Way	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Curry's, Tottenham Hale Retail Park, Ferry Lane	0.7%	6	0.9%	1	0.0%	0	0.0%	0	1.8%	1	1.2%	1	0.0%	0	0.0%	0	2.8%	3
Homebase, Arena Retail Park, Green Lanes	0.1%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aylesbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Brent Cross	5.7%	46	5.5%	6	12.9%	11	11.0%	11	9.1%	5	6.1%	5	3.0%	4	1.5%	2	1.9%	2
Bruce Grove/Tottenham High Road	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.8%	1	0.0%	0
Central London (e.g Oxford Street / Regent Street etc.)	4.5%	36	6.4%	7	2.4%	2	7.0%	7	7.3%	4	4.9%	4	5.9%	8	1.5%	2	1.9%	2
Chingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0
Crouch End	0.2%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
East Finchley	0.5%	4	0.9%	1	0.0%	0	1.0%	1	1.8%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Edmonton Green	0.7%	6	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	1.5%	2	0.9%	1
Enfield	1.6%	13	1.8%	2	0.0%	0	0.0%	0	0.0%	0	3.7%	3	0.7%	1	2.3%	3	3.7%	4
Friern Barnet	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Green Lanes	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.8%	1	0.0%	0
Harringay	0.4%	3	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	0.0%	0
Holloway	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.8%	1	0.0%	0
Kentish Town	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lea Valley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Muswell Hill	0.4%	3	0.9%	1	1.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Palmers Green	0.7%	6	0.9%	1	0.0%	0	0.0%	0	0.0%	0	6.1%	5	0.0%	0	0.0%	0	0.0%	0
Southampton	0.1%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Southgate	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Stamford Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0
Tottenham	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	2
Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0
West Green Road/Seven	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Sisters																		
Winchmore Hill	0.1%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wood Green	2.2%	18	3.6%	4	1.2%	1	1.0%	1	0.0%	0	1.2%	1	1.5%	2	3.0%	4	4.6%	5
Arena Retail Park, Harringay	0.4%	3	0.9%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Colney Fields Retail Park, Saint Albans	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
East Midlands Desginer Outlet, Mansfield Road, South Normanton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Friern Bridge Retail Park, Friern Bridge	2.0%	16	1.8%	2	11.8%	10	1.0%	1	1.8%	1	2.4%	2	0.0%	0	0.0%	0	0.0%	0
Hurlingham Retail Park, Wandsworth Bridge Road, Fulham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	2.4%	19	0.9%	1	0.0%	0	3.0%	3	0.0%	0	0.0%	0	3.7%	5	5.3%	7	2.8%	3
Westfield Shopping Centre - White City	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Internet	5.2%	42	5.5%	6	7.1%	6	9.0%	9	5.5%	3	2.4%	2	6.7%	9	3.0%	4	2.8%	3
Catalogue / mail order	0.5%	4	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.8%	1	0.9%	1
TV / interactive shopping	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
(Don't know)	4.1%	33	5.5%	6	3.5%	3	3.0%	3	3.6%	2	2.4%	2	3.0%	4	9.0%	12	0.9%	1
(None mentioned - no other centre)	64.9%	524	60.9%	67	52.9%	45	59.0%	59	67.3%	37	69.5%	57	67.4%	91	66.9%	89	73.1%	79
Base:		808		110		85		100		55		82		135		133		108

Page 22

September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Q11 At which town centre, retail park or freestanding store did your household last buy other kinds of electric goods such as TV / Hi-Fi and computers? Argos, Tottenham Hale 1.5% 15 1.5% 2 0.0% 0 1.7% 2 3.1% 2 0.0% 0 2.2% 4 3.0% 0.0% 0 Retail Park ASDA Living, Tottenham 0.0% 0 0.0% 0 0.8% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.1% 1 1 Hale Retail Park Carpet Right, Tottenham 0.1% 0.8% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Hale Retail Park Comet, Friern Bridge Retail 2.3% 3 0.0% 0 0.0% 0 1.5% 2.0% 0.0% 0 0.0% 0 0.0% 0 0.6% 6 1 2 Park, Pegasus Way 4 Comet, Tottenham Hale 23 0.8% 1.1% 0.8% 3.1% 2 1.0% 1 0.6% 7.3% 12 2.8% Retail Park, Ferry Lane Curry's / PC World, Friern 2.0% 2 0.9% 9 0.8% 1 3.2% 3 0.0% 0 0.0% 0 0.6% 0.6% 1 0.7% 1 Bridge Retail Park, Pegasus Way 6.7% 1.4% 2 Curry's, Tottenham Hale 2.3% 3 0.0% 0 0.8% 1.5% 5.0% 5 1.7% 3 11 2.6% 26 1 1 Retail Park, Ferry Lane PC World, Tottenham Hale 0.5% 5 0.0% 0 0.0% 0 0.8% 1.5% 0.0% 0 1.1% 2 0.6% 0.0% 0 Retail Park, Ferry Lane Brent Cross 10.9% 109 10.8% 14 27.4% 26 19.2% 23 29.2% 19 12.0% 12 4 4% 8 2.4% 4 2.1% 3 0 0 0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 Brighton 0.1% 0.8% 0.0% 0.0% 0.0% Bruce Grove/Tottenham 0.6% 6 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.2% 2 2.8% 4 High Road 1.5% 0.0% 0.2% 0.0% 0 0.0% 0 0.0% 0 Camden 2 0.8% 1 0.0% 0 1 0 0 0.0% Central London (e.g Oxford 9.5% 6.2% 6.0% 15.0% 27 6.1% 9.6% 13.1% 17 9 14.2% 17 4 10 4.1% Street / Regent Street etc.) Chingford 0.4% 0.0% 0 0.0% 0 1.5% 0.0% 0 0.6% 0.0% 0.7% 1.1% 1 1 1 0 1 Crouch End 0.5% 5 0.8% 1 0.0% 0 2.5% 3 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 East Barnet 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.4% 1.5% 2 0.0% 1.5% 0.0% 0.0% 0.0% 0.0% East Finchley 4 1.1% 0 0 0 0 0 1 1 Edgware 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 Edmonton 1 1 Edmonton Green 1.6% 16 3.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 2 1.2% 5.5% 8 2 3.9% 39 1.5% 0 4.0% 4 6 25 Enfield 1.1% 0.0% 0.0% 0 0.6% 3.6% 17.2% 1 Friern Barnet 0.2% 2 0.8% 1 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 Green Lanes 0.6% 0.0% 0 0.0% 0.0% 0.0% 2.0% 0.6% 1.8% 3 0.0% 0.1% 0 0.0% 0 0 0.0% 0.0% 0 0.0% 0 0.0% Hackney 0.0% 0.0% 0 0.6% 0 1.0% 10 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0 4.4% 0.6% Harringay 0 0 8 1 0.7% Highbury 0.1% 0.0% 0 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Holloway 0.4% 0.0% 0 0.0% 0 1.7% 2 0.0% 0 0.0% 0 1.1% 2 0.0% 0 0.0% 0 0.2% 2 0.0% 0 0.0% 0.8% 0.0% 0.0% 0 0.6% 0.0% 0 0.0% Islington 0 1 0 0 Kensington 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 4 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0.6% 2.1% Lea Valley 0 1 Muswell Hill 0.8% 8 3.1% 4 3.2% 0.8% 0.0% 0.0% 0 0.0% 0.0% 0 0.0% 0 3 1 0 0 0 1.0% North Finchley 0.2% 0.0% 1.1% 1 0.0% 0 0.0% 0 1 0.0% 0 0.0% 0 0.0% 0 Palmers Green 1.5% 15 0.8% 1 0.0% 0 0.0% 0 1.5% 1 8.0% 8 0.0% 0 0.6% 1 2.8% 4 0.0% 0.0% Peterborough 0.1% 0.0% 0 0 0.0% 0.0% 0 0.0% 0.6% 0.0% 0 0.1% 0 0 0 0.0% 0.0% 0 0 0.0% Romford 0.0% 0.0% 0.0% 0 0.6% 0.0% 0 1 0.1% 0 0.0% 0.0% Solihull 0.0% 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0 0 0.0% 0 3.2% 1.2% 12 0.8% 0.0% 0 0.0% 5.0% 0.6% 0.6% 0.7% Southgate 1 3 0 5 1 Stamford Hill 0.2% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.6% 0.0% 0 Stoke Newington 0 0.0% 0 0.0% 0.1% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.6% 0 0.0% 0 Swiss Cottage 0.1% 1 0.0% 0 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.5% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 3.9% 1.8% 3 Tottenham 1.6% 2.8% 4 Upper Edmonton 0.0% 0 0.0% 0.0% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.7% 0.1% 0 0 0 0.0% 0 0 0.0% 0 0.0% Walthamstow 0.1% 1 0.0% 0 0.0% 0.0% 0 0 0.6% 1 0.0% 0 West Green Road/Seven 0.4% 0.8% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1.2% 2 0.0% 0 4 1 Sisters 0 0 0 0.0% 0 0.0% 0 0.0% 0 0 Winchmore Hill 0.1% 0.0% 0.0% 0.0% 1.0% 0.0% 1 1 Wood Green 3.4% 34 10.0% 13 0.0% 0 1.7% 2 0.0% 0 4.0% 4 1.7% 3 3.6% 6 4.1% 6 Arena Retail Park, Harringay 0.2% 0.0% 0.0% 0 0.0% 0.0% 0 0.6% 0.0% 2 0.0% 0 0 0 0.6% 0 Brent Cross Shopping 0.1% 1 0.0% 0 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Centre, London Coppets Centre, North 0.2% 2 0.8% 1 1.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Circular Road, North Finchley Eley Road Retail Park, 0.0% 0.0% 0 0.1% 0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 0 0.6% 1 0.0% Edmonton Enfield Retail Park, Great 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 1 Cambridge Road, Enfield Friern Bridge Retail Park, 2.5% 25 4.6% 6 8.4% 8 1.7% 0.0% 0 8.0% 8 0.6% 0.0% 0 0.0% 0 Friern Bridge Lakeside Shopping Centre, 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 1

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 23

September 2012

-	Total		Zone 1		Zone 2	Zone 2		Zone 3		Zone 4		5	Zone 6		Zone 7		Zone 8	
Thurrock, Essex																		
Staples Corner Retail Park, Edgware Road, London	0.2%	2	0.8%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	8.8%	88	5.4%	7	1.1%	1	5.0%	6	0.0%	0	3.0%	3	10.0%	18	23.6%	39	9.7%	14
Westfield Shopping Centre - Stratford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Internet	15.3%	153	13.1%	17	21.1%	20	30.0%	36	20.0%	13	13.0%	13	15.6%	28	6.7%	11	10.3%	15
Catalogue / mail order	0.7%	7	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	4	0.6%	1	0.0%	0
Abroad	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Don't know / can't remember)	2.4%	24	4.6%	6	1.1%	1	1.7%	2	1.5%	1	1.0%	1	3.9%	7	1.2%	2	2.8%	4
(Don't do this type of shopping)	18.8%	188	10.0%	13	14.7%	14	15.8%	19	21.5%	14	18.0%	18	22.8%	41	20.0%	33	24.8%	36
Base:		1000		130		95		120		65		100		180		165		145

Page 24 September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8

Q12 Apart from (LOCATI	ON MEN	NTION	IED AT (O11) v	which ot	her lo	ocations	do ve	ou visit	when	buvina	other	· kinds o	of elec	tric go	ods sı	uch as 1	ΓV /
Hi-Fi and computers Those who do this type	? [MR]			,				,			,3				J			
Carpet Right, Tottenham Hale Retail Park	0.1%	1	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Comet, Friern Bridge Retail Park, Pegasus Way	0.4%	3	0.0%	0	0.0%	0	0.0%	0	2.0%	1	1.2%	1	0.7%	1	0.0%	0	0.0%	0
Comet, Tottenham Hale Retail Park, Ferry Lane	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	3	0.0%	0
Curry's / PC World, Friern Bridge Retail Park, Pegasus Way	0.5%	4	0.0%	0	1.2%	1	0.0%	0	0.0%	0	3.7%	3	0.0%	0	0.0%	0	0.0%	0
Curry's, Tottenham Hale Retail Park, Ferry Lane	0.6%	5	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.3%	3	0.9%	1
Homebase, 3 Station Road, New Southgate	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Aylesbury	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Brent Cross	3.2%	26	2.6%	3	9.9%	8	5.9%	6	5.9%	3	2.4%	2	2.9%	4	0.0%	0	0.0%	0
Bridgwater	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Camden	0.2%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Central London (e.g Oxford Street / Regent Street etc.)	4.7%	38	2.6%	3	7.4%	6	7.9%	8	9.8%	5	2.4%	2	6.5%	9	1.5%	2	2.8%	3
Chingford	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.8%	1	0.0%	0
Crouch End	0.4%	3	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
East Finchley	0.2%	2	0.0%	0	0.0%	0	1.0%	1	2.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Enfield	2.0%	16	3.4%	4	1.2%	1	0.0%	0	0.0%	0	2.4%	2	0.7%	1	2.3%	3	4.6%	5
Green Lanes	0.2%	2	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Harringay	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
High Wycombe	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Holborn	0.2%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Holloway	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Islington	0.2%	2	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Kilburn	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Lea Valley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Muswell Hill	0.4%	3	0.0%	0	1.2%	1	1.0%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
North Finchley	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Palmers Green	0.2%	2	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1
Southgate	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.4%	2	0.0%	0	0.0%	0	0.0%	0
Stamford Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Tottenham	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	1.8%	2
Watford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0
Welwyn Garden City	0.4%	3	0.9%	1	1.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Wood Green	1.8%	15	3.4%	4	0.0%	0	0.0%	0	0.0%	0	2.4%	2	0.7%	1	3.8%	5	2.8%	3
Arena Retail Park, Harringay Freeport Outlet Village,	0.2% 0.1%	2	0.0% 0.0%	0	0.0% 1.2%	0 1	1.0% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.0%	0	0.7% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.0%	0
Charter Way, Braintree Friern Bridge Retail Park, Friern Bridge	0.5%	4	0.0%	0	1.2%	1	2.0%	2	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0
Lakeside Shopping Centre, Thurrock, Essex	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	2.2%	18	1.7%	2	0.0%	0	3.0%	3	0.0%	0	0.0%	0	3.6%	5	4.5%	6	1.8%	2
Internet	6.2%	50	9.4%	11	3.7%	3	5.9%	6	3.9%	2	7.3%	6	6.5%	9	6.8%	9	3.7%	4
Catalogue / mail order	0.2%	2	0.9%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Don't know)	3.0%	24	8.5%	10	2.5%	2	2.0%	2	0.0%	0	2.4%	2	1.4%	2	3.8%	5	0.9%	1
(None mentioned - no other centre)	70.6%	573	66.7%	78	69.1%	56	65.3%	66	74.5%	38	69.5%	57	69.1%	96	72.7%	96	78.9%	86
Base:		812		117		81		101		51		82		139		132		109

Page 25

September 2012

	Total	Į	Zone 1	1	Zone 2	2	Zone 3	3	Zone 4	ļ	Zone 5	5	Zone 6		Zone	7	Zone	8
Q13 At which town centre	e, retail	park o	or freest	andir	ng store	did y	our hou	sehol	d last bu	ıy fur	niture, s	soft fu	ırnishinç	gs an	d floor-	cover	ings ?	
Argos, Tottenham Hale Retail Park	0.4%	4	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.4%	2
B&Q, Dearsley Road, Enfield	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
B&Q, Tottenham Hale Retail Park, Ferry Lane	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.7%	1
Carpet Right, Friern Bridge Retail Park, Pegasus Way	0.3%	3	0.0%	0	2.1%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Carpet Right, Tottenham Hale Retail Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Furniture Village, Friern Bridge Retail Park	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Harveys (inc Benson Beds), Friern Bridge Retail Park	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	1.2%	2	0.0%	0
Homebase, 3 Station Road, New Southgate	0.2%	2	0.8%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Homebase, Arena Retail Park, Green Lanes	0.5%	5	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.7%	3	0.0%	0	0.7%	1
Homebase, Leytonstone High Road, Leytonstone	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Aldgate	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Alexandra Palace	0.3%	3	1.5%	2	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Arnos Grove Brent Cross	0.1% 6.1%	1 61	0.0% 6.2%	0 8	0.0% 16.8%	0 16	0.0% 10.0%	0 12	0.0% 10.8%	0 7	1.0% 8.0%	1 8	0.0% 3.3%	0 6	0.0% 1.2%	0 2	0.0% 1.4%	0 2
Brighton	0.1%	1	0.2%	1	0.0%	0	0.0%	0	0.0%	ó	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.8%	3	1.4%	2
Camden	0.3%	3	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	1.1%	2	0.0%	0	0.0%	0
Central London (e.g Oxford Street / Regent Street etc.)	6.0%	60	6.2%	8	9.5%	9	15.0%	18	3.1%	2	4.0%	4	7.2%	13	3.6%	6	0.0%	0
Cheltenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cheshunt Chingford	0.1% 0.3%	1 3	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.5%	0 1	1.0% 0.0%	1 0	0.0% 0.0%	0	0.0% 0.6%	0	0.0% 0.7%	0
Crouch End	1.3%	13	0.8%	1	0.0%	0	5.8%	7	0.0%	0	0.0%	0	2.2%	4	0.0%	0	0.7%	1
East Finchley	0.6%	6	0.8%	1	1.1%	1	0.8%	1	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.7%	1
Edmonton	1.3%	13	2.3%	3	0.0%	0	0.0%	0	1.5%	1	0.0%	0	1.7%	3	2.4%	4	1.4%	2
Edmonton Green	4.6%	46	7.7%	10	2.1%	2	0.0%	0	0.0%	0	5.0%	5	4.4%	8	4.2%	7	9.7%	14
Enfield Esher	5.2% 0.1%	52 1	6.2% 0.0%	8	1.1% 0.0%	1	2.5% 0.8%	3 1	0.0% 0.0%	0	6.0% 0.0%	6 0	1.1% 0.0%	2	9.7% 0.0%	16 0	11.0% 0.0%	16 0
Friern Barnet	0.1%	2	0.0%	0	1.1%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Green Lanes	0.7%	7	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	1.8%	3	0.0%	0
Hackney	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.6%	1	0.0%	0
Hampstead	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Harringay Hatfield	0.5% 0.1%	5 1	1.5% 0.0%	2	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.0%	0 1	1.1% 0.0%	2	0.0% 0.0%	0	0.7% 0.0%	1 0
Highgate	0.1%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Holloway	0.7%	7	0.8%	1	0.0%	0	1.7%	2	1.5%	1	0.0%	0	1.7%	3	0.0%	0	0.0%	0
Islington	0.4%	4	0.8%	1	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Lea Valley	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.4%	2
Muswell Hill North Finchley	2.0% 0.2%	20 2	3.8% 0.8%	5 1	7.4% 1.1%	7 1	3.3% 0.0%	4	0.0% 0.0%	0	1.0% 0.0%	1 0	1.1% 0.0%	2	0.0% 0.0%	0	0.7% 0.0%	1 0
North London	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Notting Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Palmers Green	1.0%	10	2.3%	3	1.1%	1	0.0%	0	0.0%	0	5.0%	5	0.0%	0	0.0%	0	0.7%	1
Potters Bar	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Preston Southgate	0.1% 0.5%	1 5	0.8% 1.5%	1 2	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.5%	0 1	0.0% 2.0%	0 2	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0
Stamford Hill	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.2%	4	0.6%	1	0.0%	0
Stoke Newington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Tottenham	0.8%	8	0.8%	1	1.1%	1	0.0%	0	3.1%	2	0.0%	0	1.1%	2	0.6%	1	0.7%	1
Upper Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Waltham Abbey Waltham Cross	0.1% 0.6%	1 6	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.5%	0 1	0.0% 1.0%	0 1	0.0% 0.0%	0	0.0% 1.2%	0 2	0.7% 1.4%	1 2
Walthamstow	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0
Welwyn Garden City	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wembley	1.4%	14	1.5%	2	4.2%	4	2.5%	3	4.6%	3	1.0%	1	0.6%	1	0.0%	0	0.0%	0
West Green Road/Seven Sisters	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	0
Whetstone Willesden	0.1%	1	0.0% 0.0%	0	1.1% 0.0%	1	0.0%	0	0.0% 0.0%	0	0.0% 1.0%	0 1	0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0
Willesden Wood Green	0.1% 3.4%	1 34	6.2%	8	0.0%	0	0.0% 1.7%	2	0.0%	0	1.0% 4.0%	4	0.0% 1.7%	3	0.0% 6.1%	10	0.0% 4.8%	0 7
Arena Retail Park, Harringay	0.1%	1	0.2%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.1%	1	0.0%	0

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 26

Sonto	mhar	2012	

	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Colney Fields Retail Park, Saint Albans	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Friern Bridge Retail Park, Friern Bridge	1.7%	17	3.1%	4	1.1%	1	1.7%	2	1.5%	1	5.0%	5	0.0%	0	0.0%	0	2.8%	4
Ravenside Retail Park, Edmonton	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Tottenham Hale Retail Park, Tottenham	2.5%	25	3.8%	5	1.1%	1	0.8%	1	0.0%	0	1.0%	1	1.7%	3	7.3%	12	1.4%	2
Internet	5.4%	54	7.7%	10	1.1%	1	8.3%	10	6.2%	4	5.0%	5	5.6%	10	4.8%	8	4.1%	6
Catalogue / mail order	1.1%	11	0.0%	0	2.1%	2	0.0%	0	3.1%	2	1.0%	1	0.6%	1	1.8%	3	1.4%	2
Abroad	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.1%	2	0.6%	1	0.0%	0
(Don't know / can't remember)	4.9%	49	3.8%	5	2.1%	2	2.5%	3	4.6%	3	7.0%	7	5.0%	9	6.7%	11	6.2%	9
(Don't do this type of shopping)	38.7%	387	26.9%	35	34.7%	33	39.2%	47	49.2%	32	33.0%	33	46.7%	84	37.6%	62	42.1%	61
Base:		1000		130		95		120		65		100		180		165		145

Zone 3

Zone 4

Zone 5

Zone 6

Zone 2

Total

Zone 1

Page 27

September 2012

Zone 8

Zone 7

	Tota	1	Zone	L	Zone 2	2	Zone 3	•	Zone 4	•	Zone	5	Zone 6)	Zone	7	Zone	8
Q14 Apart from (LOCATI	ION MEN	NTION	IED AT C	(13) v	which oth	ner Ic	ocations	do y	ou visit t	o bu	y furnitu	re, s	oft furnis	hing	s and flo	oor-co	overings	; ?
Those who do this type	of shoppi	ng at (213															
Argos, Tottenham Hale Retail Park	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Homebase, 02 Centre, Finchley Road, London	0.2%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Homebase, Arena Retail Park, Green Lanes	0.3%	2	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Brent Cross	4.6%	28	6.3%	6	9.7%	6	8.2%	6	9.1%	3	4.5%	3	3.1%	3	1.0%	1	0.0%	0
Bruce Grove/Tottenham High Road	1.1%	7	2.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	2.9%	3	1.2%	1
Camden	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Central London (e.g Oxford Street / Regent Street etc.)	6.4%	39	7.4%	7	11.3%	7	8.2%	6	18.2%	6	1.5%	1	7.3%	7	1.9%	2	3.6%	3
Chingford	0.3%	2	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
Crews Hill	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Crouch End	0.3%	2	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Croydon	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Edgware	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Edmonton	0.5%	3	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.0%	1	0.0%	0
Edmonton Green	1.6%	10	2.1%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	4.9%	5	1.2%	1
Enfield	1.5%	9	2.1%	2	1.6%	1	1.4%	1	0.0%	0	1.5%	1	0.0%	0	1.9%	2	2.4%	2
				0		0		0		0		0						0
Green Lanes	0.2%	1	0.0%		0.0%		0.0%		0.0%		0.0%		1.0%	1	0.0%	0	0.0%	
Harringay	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Hertford	0.2%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Holloway	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Islington	0.5%	3	0.0%	0	1.6%	1	1.4%	1	3.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lea Valley	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
Leamington Spa	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Muswell Hill	0.3%	2	0.0%	0	3.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Palmers Green	0.3%	2	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
St Albans	0.2%	1	0.0%	0	1.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tottenham	0.2%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Tunbridge Wells	0.2%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Watford	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0
Wembley	0.3%	2	0.0%	0	1.6%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0
West Green Road/Seven Sisters	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wood Green	1.1%	7	1.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	2.9%	3	1.2%	1
Arena Retail Park, Harringay	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Eley Road Retail Park, Edmonton	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Friern Bridge Retail Park, Friern Bridge	0.3%	2	0.0%	0	1.6%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	1.3%	8	2.1%	2	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	3.9%	4	1.2%	1
Westfield Shopping Centre - White City	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Internet	2.4%	15	2.1%	2	11.3%	7	2.7%	2	3.0%	1	3.0%	2	0.0%	0	1.0%	1	0.0%	0
Catalogue / mail order	0.3%	2	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1
(Don't know)	7.0%	43	4.2%	4	1.6%	1	0.0%	0	9.1%	3	7.5%	5	10.4%	10	11.7%	12	9.5%	8
(None mentioned - no other centre)	67.5%		63.2%	60		35	72.6%	53		20	76.1%		67.7%		64.1%	66	76.2%	64
Base:		613		95		62		73		33		67		96		103		84

Page 28

September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Q15 At which town centre, retail park or freestanding store did your household last buy DIY / hardware and garden items? Argos, Tottenham Hale 0.3% 0.0% 0 0.0% 0.0% 0.0% 0.0% 0 0.6% 0.6% 1 0.7% 1 Retail Park B&Q, Deacon Industrial 0.1% 0.0% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0 0.7% Estate, Cabinet Way, Chingford B&Q, Dearsley Road, 0.3% 3 0.8% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.4% 2 Enfield B&Q, High Road, Whetstone 1.2% 12 0.8% 5.3% 5 1.7% 2 1.5% 3.0% 3 0.0% 0 0.0% 0 0.0% 0 1 1 5 B&Q, Tottenham Hale Retail 10.0% 100 6.9% 9 2.1% 2 4.2% 1.5% 1 2.0% 2 7.8% 14 27.3% 45 15.2% 22 Park, Ferry Lane Harveys (inc Benson Beds). 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0.0% 0 0.1% 1.1% 0 0 1 1 Friern Bridge Retail Park Homebase, 02 Centre, 0.2% 2 0.0% 0 0.0% 0 0.0% 0 3.1% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Finchley Road, London 0.0% 0.0% Homebase, 3 Station Road, 68 16.9% 22. 11.6% 11 2.5% 3 4.6% 3 28.0% 2.8 0 0 0.7% 1 6.8% New Southgate Homebase, Arena Retail 9.7% 97 11.5% 3.2% 3 19.2% 23 3.1% 2 8.0% 8 18.9% 34 6.1% 10 1.4% 2 Park, Green Lanes Homebase, High Road, 1.2% 12 0.0% 0 5.3% 5 0.8% 1 6.2% 4 1.0% 1 0.6% 1 0.0% 0 0.0% 0 North Finchley Homebase, High Road, 0.1% 0.0% 0 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Willesden 0.0% Homebase, Leytonstone 0.1% 1 0.0% 0 0.0% 0 0.8% 1 0.0% 0 0.0% 0 0 0.0% 0 0.0% 0 High Road, Leytonstone 1.1% 1.5% Alexandra Palace 0.9% 3.8% 5 1.7% 2 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0 0 0.0% 1.0% 0.0% Arnos Grove 0.1% 1 0.0% 0.0% 0 0.0%0 1 0 0.0% 0 0.0% 0 Aylesbury 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 0.0% 0 Barnes Green 0.2% 2 0.8% 1 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.3% 3 0.8% 0.0% 0.0% 0 0.0% 1.0% 0.0% 0.6% 0.0% 0 0 0 0 Barnet 1 1 1 Bounds Green 2.0% 20 3.8% 5 6.3% 6 2.5% 3 0.0% 0 3.0% 3 0.0% 0 0.0% 0 2.1% 3 Brent Cross 0.1% 0.0% 0 1.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1 Bruce Grove/Tottenham 0.3% 3 0.0% 0 1.1% 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 High Road 0 0 Camden 0.2% 2 0.0% 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0.6% 0.0% 0 0.0% Central London (e.g Oxford 1.2% 12 1.5% 0.0% 0 0.8% 1.5% 2.0% 2 2.2% 0.0% 0 1.4% 2 1 1 Street / Regent Street etc.) 0 0.0% Cheltenham 0.1% 1 0.0% 0.0% 0 0.0% 0 1.5% 1 0.0% 0 0 0.0% 0 0.0% 0 1.5% Chingford 0.2% 2 0.0% 0 0.0% 0 0.0% 0 1 0.0% 0 0.0% 0 0.0% 0 0.7% Crews Hill 0.2% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 0.0% 0 0.6% 0.0% 0 1 1.7% 17 0.0% 0 12.5% 15 0.0% 0.0% 0 0.6% 0.0% 0 0.0% Crouch End 1.1% 0 0 -1 East Finchley 1.6% 16 0.0% 0 10.5% 10 2.5% 3 3.1% 2 0.0% 0 0.0% 0 0.6% 1 0.0% 0 2.4% 24 1.5% 2 2.1% 2 0.0% 0 0.0% 0 3.0% 3 0.6% 1.8% 3 9.0% Edmonton Green 13 4.7% 47 2.3% 3 2.1% 2 0.8% 1.5% 6.0% 0.0% 1.8% 3 21.4% 31 Enfield 1 1 6 0 0.0% 0 Finchley 0.6% 6 0.8% 1 2.1% 2 0.0% 0 4.6% 3 0.0% 0 0.0% 0 0.0% 0 Friern Barnet 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 5.0% Green Lanes 2.0% 20 1.5% 2 1.1% 2.5% 3 0.0% 1.0% 2.4% 0.0% 0 0 0 0.0% 0 0.0% n 0.0% 0 0.0% 0.1% 0.0% 0.0% 0.8% 0.0% 0 Hackney 1 0 0 0 0 Hampstead 0.1% 0.0% 0.0% 0 0.0% 1.5% 1 0.0% 0.0% 0 0.0% 0.0% 0 2.8% 28 2.3% 3 1.1% 0.8% 0.0% 0 0.0% 0 11.1% 20 1.8% 0.0% Harringay 1 1 3 0 Hendon 0.1% 0.0% 0 0.0% 0 0.0% 0 1.5% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1 0 0.0% 0 0.0% 0.0% Highgate 1.1% 11 0.0% 1.1% 3.3% 4 9.2% 6 0 0 0.0% 0 Holloway 0.4% 4 0.0% 0 0.0% 0 2.5% 3 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 0.0% 0.0% 0 0.0% 0 0.0% 0.0% 0 Hornsey 0.1% 0.8% 1 0 0.0% 0 0 0.0% 0 0.0% 0.0% 1.0% 0.0% 0.0% Islington 0.4% 0 0.0% 0 0 4.6% 3 1 0 0 0.0% 0 0.0% 0 0 0.0% 0 0.0% 0 Kentish Town 0.1% 1 0.0% 0 0.0% 1.5% 1 0 0.0% 0.0% 0 Lea Valley 0.3% 3 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 2.1% 3 1.9% Muswell Hill 19 3.1% 11.6% 11 1.7% 1.5% 1 0.0% 0 0.6% 0.0% 0.0% 0 0 0 0.4% 2 0.0% 0.0% 0 0.0% 0 0.0% 0 North Finchley 4 0.0% 2.1% 2 0.0% 3.1% Notting Hill 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.3% 0 0.0% 0.0% 0.0% 3.0% 0.0% 0.0% Palmers Green 0.0% 0 0 0 3 0.0% 0 Southgate 0.5% 5 3.1% 4 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0 0 Stamford Hill 0.1% 0.0% 0.0% 0.0% 0 0.0% 0 0.0% 0.0% 0.6% 0.0% 1 0 0 1 0 Stoke Newington 0.3% 3 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.7% 3 0.0% 0 0.0% 0 0 0 Stroud Green 0.3% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 1.7% 3 0.0% 0 0.0% 0 3.3% Tottenham 1.8% 18 0.0% 0 0.0% 0 0.8% 0.0% 0 0.0% 0 6 4.8% 8 2.1% 3 1 0 0 0 0.7% Upper Edmonton 0.1% 0.0% 0.0% 0 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 1 Walthamstow 0.3% 3 0.0% 0 1.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.7% 1 1 West Green Road/Seven 1.4% 14 0.0% 0 0.0% 0 1.7% 2 0.0% 0 0.0% 0 2.8% 5 4.2% 7 0.0% 0 Sisters 0 0 0 0.0% 0 0 0 Whetstone 0.3% 3 0.0% 2.1% 2 0.8% 1 0.0% 0.0% 0.0% 0.0% 1.7% 2.4% Wood Green 3.1% 31 10.0% 13 1.1% 0.8% 0.0% 3.0% 3 3 4.1% 6 Arena Retail Park, Harringay 0.6% 6 0.0% 0 0.0% 0 0.8% 1 0.0% 0 0.0% 0 1.7% 3 1.2% 2 0.0% 0 By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 29

	Tota	l	Zone	1	Zone 2		Zone	3	Zone 4	ı	Zone	5	Zone	6	Zone	7	Zone	8
Coppets Centre, North Circular Road, North Finchley	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Friern Bridge Retail Park, Friern Bridge	0.6%	6	0.0%	0	2.1%	2	1.7%	2	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	4.0%	40	3.1%	4	0.0%	0	3.3%	4	0.0%	0	1.0%	1	5.0%	9	9.7%	16	4.1%	6
Internet	1.2%	12	0.8%	1	1.1%	1	0.8%	1	0.0%	0	0.0%	0	2.2%	4	1.8%	3	1.4%	2
TV / interactive shopping	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
(Don't know / can't remember)	1.4%	14	0.8%	1	1.1%	1	1.7%	2	0.0%	0	1.0%	1	1.7%	3	1.2%	2	2.8%	4
(Don't do this type of shopping)	26.5%	265	22.3%	29	17.9%	17	25.0%	30	38.5%	25	26.0%	26	28.9%	52	28.5%	47	26.9%	39
Base:		1000		130		95		120		65		100		180		165		145

Page 30 September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Q16 Apart from (LOCATION MENTIONED AT Q15) which other locations do you visit to buy DIY / hardware and garden items ? [MR] Those who do this type of shopping at Q15 B&Q, Dearsley Road, 0.5% 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.8% 1 1.9% 2 B&Q, High Road, Whetstone 1.1% 1.0% 2.6% 2 0.0% 0 0.0% 6.8% 5 0.0% 0 0.0% 0 0.0% 0 8 1 0 B&Q, Tottenham Hale Retail 2.4% 18 2.0% 2 0.0% 0 2.2% 2 0.0% 0 1.4% 1 3.1% 4 5.9% 7 1.9% 2 Park, Ferry Lane Homebase, 02 Centre, 0.0% 0 0.0% 0.0% 0 0.0% 0 0.0% 0.0% 0 0.0% 0 0.1% 1 0 1.1% 1 0 Finchlev Road, London Homebase, 3 Station Road, 1.9% 14 5.0% 5 2.6% 2 1.1% 1 0.0% 0 4.1% 3 0.8% 1 0.8% 1 0.9% 1 New Southgate 5.9% 7 3.0% 3 1.3% 5.0% 2 0.0% 0 1.6% 2 1.9% 2 Homebase, Arena Retail 2.4% 18 1.1% 1 1 Park, Green Lanes Homebase, High Road, 0.3% 2 0.0% 0 1.3% 0.0% 0 0.0% 0 1.4% 1 0.0% 0 0.0% 0 0.0% 0 1 North Finchley 1.0% 2.5% 0.0% 0 0.8% 0.0% 0.0% Alexandra Palace 2.0% 2 1.3% 2.2% 2 0 0 1 1 Barnes Green 0.1% 1 0.0% 0 1.3% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Barnet 0.1% 0.0% 0 1.3% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Bounds Green 6.4% 0.0% 0 0.0% 1.4% 0.0% 0.8% 0.0% 1.1% 8 1.0% 5 0 0 0 1 1 1 Brent Cross 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.8% 1 0.0% 0 0.0% 0 Bruce Grove/Tottenham 0 0 0.4% 3 1.0% 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0 0.8% 0.9% High Road 0.0% 0 0.0% 0 0 0.0% 0 0.0% 0 0.8% 0.0% 0 0.0% 0 0.1% 0.0% Camden Central London (e.g Oxford 0.3% 2 1.0% 1 0.0% 0 0.0% 0 0.0% 0 1.4% 1 0.0% 0 0.0% 0 0.0% 0 Street / Regent Street etc.) Chingford 0.4% 3 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.8% 0.9% 0.1% 0.0% 0 0.0% 0 0.0% 0.0% Cricklewood 1 0 0.0%0.0% 0 1 4% 1 0 0.0% 0 0 Crouch End 1.1% 8 1.0% 1 0.0% 0 4 4% 4 0.0% 0 0.0% 0 1.6% 2 0.8% 0.0% 0 1 Deptford 0.1% 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 East Finchley 1.2% 2.0% 2 5.1% 0.0% 1.4% 0.8% 0.0% 0.0% 4 1.1% 0 0 0 1 1 1 Edmonton Green 0.8% 6 2.0% 2 1.3% 1 0.0% 0 0.0% 0 1.4% 1 0.0% 0 0.8% 1 0.9% 1 1.5% 11 3.0% 3 0.0% 0 0.0% 0 0.0% 0 4.1% 3 0.0% 0 0.0% 0 4.7% Enfield Green Lanes 0.4% 3 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.4% 1 1.6% 2 0.0% 0 0.0% 0 0 0.0% 0.0% 0 0.0% 0.0% 0 0.1% 0.0% 0 1.1% 0.0% 0 0.0% 0 Hampstead 1 1 Harringay 0.8% 6 1.0% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 2.3% 3 0.8% 1 0.9% 1 0.0% Highgate 0.3% 1.0% 0.0% 0.0% 2.5% 0.0% 0 0.0% 0.0% 0.3% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% Holloway 1.6% 2 0 0.1% 1 0.0% 0 1.3% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% Inswich 0 Mill Hill 0.1% 1 0.0% 0 0.0% 0 0.0% 0 2.5% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Muswell Hill 0.4% 3 0.0% 0 1.3% 0.0% 0 0.0% 0 0.0% 0 1.6% 0.0% 0 0.0% 0 3 0 0.4% 0.0% 2.6% 0.0% 0 2.5% 0.0% 0 0.0% 0 0.0% 0 0.0% North Finchley 2 0 1 Palmers Green 0.5% 4 3.0% 3 0.0% 0 0.0% 0 0.0% 0 1.4% 1 0.0% 0 0.0% 0 0.0% 0 0.5% 4 1 0.0% 0 1.1% 0 2.7% 2 0.0% 0 0.0% 0 0.0% 0 Southgate 1.0% 1 0.0% Stamford Hill 0.3% 2 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0 1.6% 0.0% 0 0.0% 0 0 2 0 1.0% 0.0% 0 Tottenham 1.0% 7 1 0.0% 0 0.0% 0 0.0% 0 0.8% 1 3.4% 4 0.9% Waltham Cross 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.9% 0.9% Walthamstow 0.1% 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% 1 0.0% 0.0% 0.0% 0 0.8% 0 Wansworth 1 West Green Road/Seven 10 0 0 1.4% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 4.7% 6 3.4% 4 0.0% 0 Sisters Wexham 0.1% 1 0.0% 0 1.3% 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% 0.8% Whetstone 0.4% 3 1.0% 1 1.3% 1 0.0% 0 0 1 0.0% 0 Wood Green 2.4% 18 6.9% 7 0.0% 0 3.3% 3 0.0% 0 0.0% 0 0.0% 0 3.4% 4 3.8% 4 Arena Retail Park, Harringay 0.4% 0 0.0% 0 0.0% 0 2 0.0% 0 0.0% 0 1.0% 1 0.0% 0.0% 0 1.6% B&O. Broadway Retail Park. 0.1% 0.0% 0 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Cricklewood Lane, Cricklewood Coppets Centre, North 0.1% 1.0% 1 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0 0.0% 0 Circular Road, North Finchley Friern Bridge Retail Park, 0.0% 1.3% 0.0% 0 2.5% 1.4% 0.0% 0.0% 0 0.0% 0 0.4% 3 0 1 1 1 0 Friern Bridge 0 0.0% 0 0 0.0% Ravenside Retail Park. 0.3% 2 0.0% 0 0.0% 0.0% 0 0.0% 0.8% 0 0.9% 1 Edmonton 0.0% 0 Staples Corner Retail Park. 0.1% 0.0% 0 0 1.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% Edgware Road, London Tottenham Hale Retail Park 3 0.0% 0 0.0% 0 3.1% 0 19% 14 3.0% 0 0.0% 2.5% 1 4 5.1% 6 0.0% Tottenham Internet 1.0% 7 1.0% 1 0.0% 0.0% 0 2.5% 0.0% 0 3.1% 0.8% 0.0% 0 2.5% 0 3 2.2% 16 4.0% 4 1.3% 3.3% 3 0.0% 0.8% 1 2.5% (Don't know) 1 1 2.8% 3 (None mentioned - no other 67.8% 498 51.5% 52 65.4% 51 75.6% 68 75.0% 30 68.9% 51 69.5% 89 64.4% 76 76.4% 81 centre) Base: 735 101 78 90 40 74 128 118 106

Page 31 September 2012

	Tota	ıl	Zone	1	Zone 2	:	Zone	3	Zone	4	Zone 5		Zone 6	í	Zone	7	Zone	8
Q17 Which town centre,	retail pa	ark or	freestar	nding	store dic	l you	ır house	hold	last buy	chem	nist, heal	th an	d beauty	y iter	ns ?			
ASDA Living, Tottenham	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Hale Retail Park B&Q, Tottenham Hale Retail	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
Park, Ferry Lane	0.20/	2	0.00/	0	0.00/	0	0.00/		1.50/	1	0.00/	0	0.00/	0	0.00/	0	0.00/	
Archway Arnos Grove	0.2% 0.1%	2	0.0% 0.0%	0	0.0% 0.0%	0	0.8% 0.0%	1	1.5% 0.0%	1	0.0% 1.0%	0 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	
Barnes Green	0.1%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Barnet	0.1%	2	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Basildon	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Bounds Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Brent Cross	3.2%	32	3.8%	5	1.1%	1	9.2%	11	9.2%	6	6.0%	6	0.0%	0	1.2%	2	0.7%	
Bromley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Bruce Grove/Tottenham High Road	3.3%	33	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.9%	23	6.9%	
Camden	0.2%	2	0.0%	0	0.0%	0	0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Central London (e.g Oxford	5.9%	59	6.2%	8	2.1%	2	10.0%	12	10.8%	7	4.0%	4	6.7%	12	4.2%	7	4.8%	
Street / Regent Street etc.) Chingford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	
Crouch End	7.9%	79	3.8%	5	1.1%	1	47.5%	57	0.0%	0	0.0%	0	8.9%	16	0.0%	0	0.7%	
East Finchley	2.9%	29	0.0%	0	15.8%	15	0.0%	0	15.4%	10	0.0%	0	1.7%	3	0.0%	0	0.7%	
Edmonton	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	2	0.7%	
Edmonton Green	4.0%	40	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	1.7%	3	4.8%	8	18.6%	
Enfield	2.5%	25	1.5%	2	0.0%	0	0.0%	0	3.1%	2	5.0%	5	0.6%	1	1.8%	3	8.3%	
Finsbury Park	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Friern Barnet	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.0%	
Golders Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Green Lanes	3.5%	35	3.8%	5	1.1%	1	0.8%	1	0.0%	0	2.0%	2	12.2%	22	2.4%	4	0.0%	
łackney Jammaramith	0.2%	2 2	0.0% 0.8%	0	0.0%	0	0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	1.1% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	
Hammersmith Hampstead	0.2% 0.2%	2	0.8%	0	1.1% 0.0%	0	0.0% 0.0%	0	3.1%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Tampsieau Tarringay	1.7%	17	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.6%	10	1.8%	3	2.1%	
Heathrow Airport	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Hensley	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Highgate	1.6%	16	1.5%	2	1.1%	1	2.5%	3	10.8%	7	0.0%	0	0.0%	0	1.8%	3	0.0%	
Holloway	1.5%	15	0.8%	1	0.0%	0	5.8%	7	1.5%	1	0.0%	0	3.3%	6	0.0%	0	0.0%	
Hornsey	0.3%	3	2.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
slington	1.3%	13	0.0%	0	1.1%	1	1.7%	2	3.1%	2	1.0%	1	3.9%	7	0.0%	0	0.0%	
Lea Valley	0.4%	4	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.4%	
Manor House Muswell Hill	0.1% 9.1%	1 91	0.0% 11.5%	0 15	0.0% 57.9%	0 55	0.0% 3.3%	0 4	0.0% 13.8%	0 9	0.0% 4.0%	0 4	0.6% 0.0%	1	0.0% 1.2%	0 2	0.0% 1.4%	
North Finchley	0.4%	4	0.0%	0	1.1%	1	0.0%	0	0.0%	0	3.0%	3	0.0%	0	0.0%	0	0.0%	
Notting Hill	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Palmers Green	3.1%	31	3.8%	5	0.0%	0	0.0%	0	0.0%	0	19.0%	19	0.0%	0	0.0%	0	4.8%	
Saffron Walden	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Shipley	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	
Southgate	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.0%	7	0.0%	0	0.0%	0	0.7%	
St Albans	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	
Stamford Hill	3.2%	32	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.9%	25	4.2%	7	0.0%	
Stoke Newington	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	0.0%	0	0.0%	
Stroud Green Fottenham	1.3% 1.8%	13 18	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	7.2% 1.1%	13 2	0.0% 5.5%	0	0.0% 4.8%	
Tufnell Park	0.1%	10	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Jpper Edmonton	0.1%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	
/ictoria	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Vaterloo	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Velwyn Garden City	0.3%	3	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.0%	
Vest Green Road/Seven Sisters	0.8%	8	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.1%	2	3.0%	5	0.0%	
Vhetstone	0.2%	2	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	
Vinchmore Hill	0.8%	8	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.0%	7	0.6%	1	0.0%	0	0.0%	
Vood Green	17.9%	179	49.2%	64	1.1%	1	5.8%	7	1.5%	1	15.0%	15	7.2%	13	24.8%	41	25.5%	
Arena Retail Park, Harringay Coppets Centre, North	0.3% 0.7%	3 7	0.0% 1.5%	0 2	0.0% 3.2%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.0%	0	1.7% 0.0%	3 0	0.0% 0.6%	0	0.0% 0.0%	
Circular Road, North Finchley Friern Bridge Retail Park,	0.6%	6	0.8%	1	2.1%	2	0.0%	0	0.0%	0	2.0%	2	0.0%	0	0.0%	0	0.7%	
Friern Bridge Retail Park, Friern Bridge Fottenham Hale Retail Park,	1.9%	19	0.8%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	8.5%	14	2.8%	
Tottenham Westfield Shopping Centre -	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	
Stratford	1.7%	17	0.0%	0	1.1%	1	4.2%	5	1.5%	1	3.0%	3	1.7%	3	1.8%	3	0.7%	

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 32

	Total		Zone 1	1	Zone 2		Zone 3	3	Zone 4		Zone	5	Zone	6	Zone	7	Zone	8
Catalogue / mail order	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
TV / interactive shopping	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Abroad	0.3%	3	0.0%	0	1.1%	1	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.0%	0	0.0%	0
(Don't know / can't remember)	1.5%	15	0.8%	1	2.1%	2	0.0%	0	3.1%	2	1.0%	1	2.2%	4	1.2%	2	2.1%	3
(Don't do this type of shopping)	8.7%	87	4.6%	6	3.2%	3	5.0%	6	10.8%	7	10.0%	10	12.2%	22	12.7%	21	8.3%	12
Base:		1000		130		95		120		65		100		180		165		145

Page 33 September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Q18 Apart from (LOCATION METIONED AT Q17) which other locations do you visit to buy health, beauty and chemist items ? [MR] Those who do this type of shopping at Q17 0.1% 0.0% 0 0.0% 0 0.0% 1.7% 0.0% 0 0.0% 0.0% 0.0% 0 Archway 0 0.0% 0 0 0.0% 0 Barnet 0.1% 0.0% 0 0.0% 1.7% 1 0.0% 0 0.0% 0.0% 0 Brent Cross 3.0% 27 1.6% 2 15.2% 14 2.6% 6.9% 2.2% 2 1.3% 2 0.0% 0 0.0% 3 4 0 0 0 0 Brentwood 0.1% 1 0.0% 1.1% 1 0.0% 0 0.0% 0 0.0% 0.0% 0.0% 0 0.0% 0 Bruce Grove/Tottenham 0.9% 8 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 4.2% 6 1.5% 2 High Road 0.1% 1 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Camden Central London (e.g Oxford 2.4% 22 4.0% 5 5.4% 5 2.6% 3 1.7% 1 1.1% 1 4.4% 7 0.0% 0 0.0% 0 Street / Regent Street etc.) 0 0 0 0 0.0% Chingford 0.1% 0.0% 0.0% 0.0% 0.0% 0 0.0% 0 0.0% 0 0.8% 1 1 Covent Garden 0.1% 1 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Crouch End 1.3% 12 2.4% 3 0.0% 0 2.6% 3 0.0% 0 0.0% 0 2.5% 4 0.7% 1 0.8% 1 0 0 East Finchley 0.4% 0.0% 2.2% 2 0.0% 1.7% 1 1.1% 1 0.0% 0 0.0% 0 0.0% 0 0.9% 0.0% 0 0.0% 0.0% 0.0% Edmonton Green 8 0.8% 0.0% 0 0 0 0.6% 0 4.5% 1 1 6 Enfield 1.5% 14 0.0% 0 0.0% 0 0.0% 0 1.7% 1 5.6% 5 0.0% 0 2.1% 3 3.8% Finchley 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 0.0% 0 0.0% 0 0.0% 0 Golders Green 0.1% 0.0% 0 0.0% 0.9% 0.0% 0.0% 0 0.0% 0.0% 0 0.0% 0 0 0 0 1 1 Green Lanes 0.7% 6 0.8% 1 0.0% 0 0.0% 0 0.0% 0 1.1% 1 1.9% 3 0.7% 1 0.0% 0 1.1% 10 0.8% 1.1% 1.8% 2 0.0% 0 0.0% 0 3.8% 0.0% 0 0.0% 0 Harringay 6 Harrow 0.1% 0.0% 0 0.0% 0.0% 0.0% 0 1.1% 1 0.0% 0.0% 0 0.0% 0 3 0 0 0 0.3% 0.0% 0.0% 0 1.8% 2 1.7% 0.0% 0.0% 0 0.0% 0.0% 0 Highgate 1 2 Holloway 0.4% 4 0.0% 0 0.0% 0 1.8% 1.7% 1 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.2% 2 1.6% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% Hornsey 0 Islington 0.3% 3 0.8% 1 0.0% 0 1.8% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0 0.2% 2 0.0% 0 0.0% 0.0% 0.0% 0.0% 0 0.0% 0.7% 0.8% Lea Valley 0 0 0 1 1 Muswell Hill 5.2% 3.2% 2.2% 2.5% 23 4 9.8% 9 2.6% 3 3 2 0.6% 0.7% 0.0% 0 1 North Finchley 0.3% 3 0.0% 0 1.1% 1 0.0% 0 1.7% 1 1.1% 1 0.0% 0 0.0% 0 0.0% 0 Palmers Green 0.7% 6 0.8% 0.0% 1.7% 3.3% 3 0.0% 0.0% 0.0% 1.1% 0 0 0 0 1 1 1 Southgate 0.2% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.8% 1 St Albans 0.3% 3 0.0% 0 1.1% Dial-0 0 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.8% 1 Stamford Hill 0.3% 0.0% 0 0.0% 0.0% 0 0.0% 0 0.0% 0 1.3% 2 0.7% 0.0% 0 0 0 2 Stoke Newington 0.2% 2 0.0% 0 0 0 0.0% 1.3% 0.0% 0 0.0% 0.0% 0.0% 0.0% 0 Stroud Green 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 Tottenham 0.3% 3 0.0% 0 0.0% 0.0% 0.0% 0.0% 0.0% 0 2.1% 3 0.0% 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 0.0% 0 Upper Edmonton 0.2% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 0.0% 0.7% 0.0% Walthamstow 1 0 1 0 Waterloo 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 Watford 0.1% 0.0% 0 0.0% 0 0.9% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 West Green Road/Seven 0.3% 3 0 0.0% 0.0% 0 0.0% 0.0% 0 0.0% 2.1% 0.0% 0.0% 0 0 0 3 0 Sisters Whetstone 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.0% 0 Winchmore Hill 0.2% 2 0.8% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.8% 1 1 38 9 Wood Green 4.2% 7.3% 1.1% 1 1.8% 2 0.0% 0 3.3% 3 2.5% 4 7.6% 11 6.0% 8 Arena Retail Park, Harringay 0.3% 3 0.0% 0 0.0% 0 0.9% 1 0.0% 0 0.0% 0 0.6% 0.7% 0.0% 0 0 0.0% Coppets Centre, North 0.1% 0.0% 0.0% 0.0% 0.0% 0.0% 0 0.0% 0 0 0.8% Circular Road, North Finchley Friern Bridge Retail Park, 0.1% 1 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Friern Bridge Tottenham Hale Retail Park, 0.7% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 3.5% 0.8% 6 0 5 1 Tottenham Westfield Shopping Centre -0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0.0% 0.7% 0.0% 0 0.1% 0 0 0 0 Stratford Westfield Shopping Centre -0.0% 0 0.0% 0 0.1% 0.0% 0 0 0.0% 0.0% 0 0.0% 0 0.6% 0 0.0% 1 1 White City 9 0 0.0% Internet 1.0% 0.8% 2.2% 2 2.6% 3 3.4% 2 0.0% 0.6% 0 0.0% 0 0 0 0 0 0 0.0% 0.0% 0.0% 0.0% 0.0% 0 0.0% 0 0.8% Catalogue / mail order 0.1% 1 0.0% 1 TV / interactive shopping 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.0% 0 2.5% 23 2 2.2% 0.9% 5.2% 1.1% 3.2% 4.2% 2.3% (Don't know) 1.6% (None mentioned - no other 71.3% 651 71.0% 88 62.0% 57 76.3% 87 65.5% 38 72.2% 65 72.8% 115 68.8% 99 76.7% 102 centre)

133

114

90

158

144

58

92

913

124

Base:

Page 34 September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Q19 Which town centre, retail park or freestanding store did your household last buy other non-food items such as books, CD's, toys and gifts? ASDA Living, Tottenham 0.2% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.6% 0.0% 0 Hale Retail Park Basildon 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 1 21 Brent Cross 2.1% 3.1% 4 3.2% 3 2.5% 3 7.7% 5 4.0% 4 0.0% 0 0.6% 1 0.7% 1 Bromley 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 0.0% 0 Bruce Grove/Tottenham 0.0% 0.0% 0.0% 0.0% 0.0% 1.2% 1.4% 0.4% 4 0.0% 0 0 0 0 0 0 2 2 High Road 0 Camden 0.4% 4 0.8% 1 0.0% 0 0.0% 0 3.1% 2 0.0% 0 0.0% n 0.6% 1 0.0% Central London (e.g Oxford 5.6% 56 7.7% 10 1.1% 4.2% 5 9.2% 6 6.0% 6 7.8% 14 5.5% 3.4% 5 Street / Regent Street etc.) 0.8% 0.0% 0 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Chelsea 0.1% 1 1 0.0% Chiswick 0.1% 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1 0 Crouch End 1.9% 19 2.3% 3 1.1% 1 9.2% 11 0.0% 0 0.0% 2.2% 4 0.0% 0 0.0% 0 East Finchley 0.8% 0.0% 0 3.0% 0.0% 0.0% 0.0% 3.2% 0.8% 1.5% 3 0 0 8 3 1 1 0 Edmonton 0.2% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.7% 1 Edmonton Green 1.4% 14 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.1% 1.8% 3 6.2% 9 2.9% 29 3.1% 4 0.0% 0.0% 0 0.0% 9.0% 9 0.0% 0 2.4% 8.3% 12 Enfield 0 0 Green Lanes 0.4% 4 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.7% 3 0.6% 1 0.0% 0 Hackney 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 0.0% 0 Hammersmith 0.1% 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0.0% 1.5% 0.0% 0 0.0% 0 0.4% 4 0.8% 0.0% 0 0.8% 0.6% 0.0% 0 Hampstead 1 1 1 0 Harringay 0.4% 4 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.7% 3 0.6% 1 0.0% 0 Highgate 0.5% 5 0.0% 0 0.0% 0 3.3% 1.5% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Hitchin 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 0.0% 0 0.0% 0 Holloway 0.2% 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0 1.1% 0.0% 0 0.0% 2 0 0 2 0 Islington 0.9% 9 0.0% 0 0.0% 0 2.5% 3 1.5% 1 0.0% 0 2.2% 4 0.6% 0.0% 0 1 Kentish Town 0.1% 0.0% 0 0.0% 0 0.0% 0 1.5% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.2% 2 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 0 0.0% 0.0% 1.4% Lea Valley 0 0 0 0 2 Leytonstone 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 6.2% Muswell Hill 4.6% 46 8 25.3% 24 1.7% 2 12.3% 8 1.0% 1 1.1% 2 0.6% 0.0% 0 1 North Finchley 0.3% 0.0% 0 0.0% 0 0.0% 0.0% 0 3.0% 3 0.0% 0.0% 0 0.0% 0 0 5 0.6% 0.0% 0.0% 0 0.0% 0 5.0% 0.0% 0.0% 0 0.7% Palmers Green 6 0.0% 0 0 0 Richmond 0.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0 0.6% 1 0.0% 0 0 0.0% Ross-on-Wye 0.1% 0.0% 0 1.1% 0.0% 0.0% 0.0% 0.0% 0.0% Southgate 0.3% 3 0.8% 0.0% 0 0.0% 0 0.0% 0 2.0% 2 0.0% 0 0.0% 0 0.0% 0 1 7 0 Stamford Hill 0.7% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 3.3% 0.6% 0.0% 6 1 0 Stoke Newington 0.2% 2 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.6% 1 0.0% 0 Tottenham 0.4% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1.2% 0.7% West Green Road/Seven 0 0 1.2% 2 0.2% 0.0% 0.0% 0 0.0% 0.0% 0.0% 0 0.0% 0 0.0% 0 0 Sisters 12.0% Wood Green 12.3% 123 19.2% 25 2.1% 2 5.0% 6 1.5% 1 12 8.9% 16 19.4% 32 20.0% 29 Coppets Centre, North 0.0% 0 1.1% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0 0.0% 0 0.1% 1 0 Circular Road, North Finchley Friern Bridge Retail Park, 0.0% 2.1% 0.8% 0.0% 5.0% 0.0% 0.0% 0.0% 0 0.8% 0 2 0 5 0 Friern Bridge Lakeside Shopping Centre, 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.7% 1 Thurrock, Essex Ravenside Retail Park, 0.1% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 Edmonton Tottenham Hale Retail Park, 0.6% 6 0.0% 0 0.0% 0 0.8% 1 0.0% 0 0.0% 0 0.6% 1.2% 2 1.4% 2 Tottenham 0 0.0% 0.0% 0 0.0% 0 0.0% 0 0.0% 0.0% 0 Westfield Shopping Centre -0.1% 0.0% 0 0 0.6% 1 Stratford 34.5% 345 35.4% 46 48.4% 46 56.7% 68 44.6% 29 28.0% 28 35.0% 63 22.4% 37 19.3% 28 Internet Catalogue / mail order 0.6% 6 0.8% 1 1.1% 1 0.0% 1.5% 0.0% 0 0.0% 0 0.6% 1 1.4% 2 0 0 0 0.7% 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% Abroad 0.1% 1 0.0% 0.0% 1 (Don't know / can't 2.1% 21 3.1% 4 1.1% 1 1.7% 2 0.0% 0 2.0% 2 1.7% 3 3.6% 6 2.1% 3 remember) (Don't do this type of 21.3% 213 14.6% 19 9.5% 9 10.0% 12 12.3% 8 20.0% 20 27.2% 49 30.9% 51 31.0% 45 shopping) Base: 1000 130 95 120 65 100 180 165 145

Page 35

September 2012

Total Zone 1 Zone 2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8

Q20 Apart from (LOCATI and gifts ? [MR] Those who do this type				Q19) v	which ot	her lo	cations	do y	ou visit	to buy	y other I	non-f	ood iten	ns suc	ch as bo	oks,	CD's, to	ys
ASDA Living, Tottenham	0.1%	ng ai ç	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0
Hale Retail Park	0.1 /0	1	0.070	U	0.070	U	0.070	U	0.070	U	0.070	U	0.070	U	0.770	1	0.070	U
Brent Cross	3.3%	26	2.7%	3	7.0%	6	6.5%	7	7.0%	4	5.0%	4	0.0%	0	1.8%	2	0.0%	0
Brighton	0.1%	1	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	2	0.0%	0
Camden	0.4%	3	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	2	0.0%	0	0.0%	0
Central London (e.g Oxford Street / Regent Street etc.)	6.1%	48	9.9%	11	4.7%	4	4.6%	5	5.3%	3	5.0%	4	8.4%	11	6.1%	7	3.0%	3
Covent Garden	0.1%	1	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Crouch End	2.0%	16	2.7%	3	1.2%	1	9.3%	10	1.8%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0
East Finchley	0.5%	4	0.0%	0	2.3%	2	0.0%	0	3.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Edmonton Green	0.4%	3	0.0%	0	0.0%	0	0.9%	1	0.0%	0	1.3%	1	0.0%	0	0.9%	1	0.0%	0
Enfield	1.8%	14	0.9%	1	0.0%	0	0.0%	0	0.0%	0	3.8%	3	0.0%	0	0.9%	1	9.0%	9
Friern Barnet	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0
Gatwick Airport	0.1%	1	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hampstead	0.3%	2	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.9%	1	0.0%	0
Harringay	0.3%	2	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Heathrow Airport	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate	0.8%	6	0.0%	0	0.0%	0	1.9%	2	5.3%	3	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Islington	0.9%	7	0.0%	0	1.2%	1	1.9%	2	1.8%	1	0.0%	0	2.3%	3	0.0%	0	0.0%	0
Lea Valley	0.4%	3	0.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.0%	1
Muswell Hill	5.0%	39	7.2%	8	25.6%	22	3.7%	4	1.8%	1	2.5%	2	0.8%	1	0.0%	0	1.0%	1
North Finchley	0.3%	2	0.0%	0	1.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0
Palmers Green	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.5%	2	0.0%	0	0.0%	0	0.0%	0
Romford	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
Southgate	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.9%	1	0.0%	0
Stoke Newington	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Stroud Green	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0
Walthamstow	0.5%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.6%	3	1.0%	1
Welwyn Garden City	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0
Wood Green	5.2%	41	9.0%	10	0.0%	0	3.7%	4	0.0%	0	2.5%	2	3.8%	5	7.9%	9	11.0%	11
Arena Retail Park, Harringay	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0
Coppets Centre, North Circular Road, North Finchley	0.1%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Friern Bridge Retail Park, Friern Bridge	0.5%	4	0.9%	1	1.2%	1	0.0%	0	0.0%	0	2.5%	2	0.0%	0	0.0%	0	0.0%	0
Tottenham Hale Retail Park, Tottenham	0.5%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.8%	1	2.6%	3	0.0%	0
Internet	6.6%	52	5.4%	6	15.1%	13	7.4%	8	7.0%	4	7.5%	6	5.3%	7	6.1%	7	1.0%	1
Catalogue / mail order	0.5%	4	0.0%	0	0.0%	0	1.9%	2	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.0%	1
(Don't know)	2.7%	21	3.6%	4	1.2%	1	0.0%	0	1.8%	1	3.8%	3	1.5%	2	7.0%	8	2.0%	2
(None mentioned - no other centre)	61.2%	482	56.8%	63	41.9%	36	58.3%	63	66.7%	38	61.3%	49	72.5%	95	60.5%	69	69.0%	69
Base:		787		111		86		108		57		80		131		114		100

Page 36 September 2012

	Tota	1	Zone	1	Zone	2	Zone	3	Zone	4	Zone :	5	Zone	6	Zone '	7	Zone	8
Q21 What if anything wo	ould mak	e you	shop m	ore o	often in V	Nood	Green I	Metro	politan (centre	e?[MR]							
Nothing - wouldn't go there	34.4%	344	13.1%	17	40.0%	38	48.3%	58	69.2%	45	33.0%	33	33.3%	60	30.3%	50	29.7%	43
Better choice of clothing shops	4.6%	46	5.4%	7	6.3%	6	0.8%	1	1.5%	1	4.0%	4	6.1%	11	6.1%	10	4.1%	(
Better choice of shops in general	9.3%	93	12.3%	16	9.5%	9	6.7%	8	3.1%	2	8.0%	8	10.0%	18	12.7%	21	7.6%	1
Better maintenance / cleanliness	2.4%	24	4.6%	6	2.1%	2	2.5%	3	0.0%	0	3.0%	3	2.8%	5	1.2%	2	2.1%	:
Better quality shops	4.4%	44	8.5%	11	7.4%	7	2.5%	3	1.5%	1	2.0%	2	5.0%	9	4.2%	7	2.8%	
Cheaper parking	4.4%	44	3.1%	4	4.2%	4	6.7%	8	1.5%	1	8.0%	8	5.6%	10	2.4%	4	3.4%	4
Cheaper prices	1.3%	13	0.8%	1	1.1%	1	0.0%	0	0.0%	0	3.0%	3	1.1%	2	2.4%	4	1.4%	- 1
Fewer empty / vacant shops	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%	(
Improved accessibility	2.8%	28	0.0%	0	5.3%	5	0.8%	1	4.6%	3	3.0%	3	5.0%	9	2.4%	4	2.1%	
Improved bus services	2.4%	24	0.8%	1	3.2%	3	2.5%	3	0.0%	0	0.0%	0	5.0%	9	2.4%	4	2.8%	
Improved leisure facilities	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%	
More car parking	7.5%	75	3.1%	4	10.5%	10	4.2%	5	10.8%	7	13.0%	13	8.3%	15	4.8%	8	9.0%	1
More food supermarkets	1.3%	13	1.5%	2	1.1%	1	0.0%	0	0.0%	0	1.0%	1	1.7%	3	1.8%	3	2.1%	
More large shops - department stores	3.5%	35	7.7%	10	3.2%	3	1.7%	2	0.0%	0	2.0%	2	3.3%	6	5.5%	9	2.1%	
More large shops - chain / well known stores	2.6%	26	3.8%	5	3.2%	3	2.5%	3	0.0%	0	2.0%	2	1.1%	2	4.8%	8	2.1%	:
More restaurants / cafes /	1.2%	12	4.6%	6	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.1%	2	1.2%	2	0.7%	
More security for shoppers / more police presence	5.4%	54	6.2%	8	6.3%	6	5.8%	7	1.5%	1	10.0%	10	5.6%	10	3.0%	5	4.8%	
More traffic free areas / pedestrianisation	1.3%	13	2.3%	3	0.0%	0	1.7%	2	0.0%	0	3.0%	3	0.6%	1	1.8%	3	0.7%	
Other	3.2%	32	5.4%	7	2.1%	2	0.8%	1	1.5%	1	3.0%	3	3.9%	7	3.0%	5	4.1%	
A John Lewis	0.3%	3	0.0%	Ó	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	
Free parking	0.4%	4	0.0%	0	1.1%	1	0.8%	1	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.0%	
If it was nearer	0.3%	3	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	0.6%	1	0.0%	0	0.0%	
Improved advertising / awareness of the town	0.7%	7	0.0%	0	1.1%	1	0.8%	1	1.5%	1	0.0%	0	1.1%	2	1.2%	2	0.0%	
Improved atmosphere	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.6%	1	0.7%	
Improved atmosphere Improved opening hours	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	1.4%	
More electrical stores	0.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.6%	1	0.7%	
More high end stores	0.3%	3	1.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	
More independent shops	1.2%	12	3.8%	5	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.7%	3	1.8%	3	0.0%	
Quieter / less busy	2.0%	20	2.3%	3	2.1%	2	0.0%	0	0.0%	0	4.0%	4	0.6%	1	2.4%	4	4.1%	
Revamp / refurbish the town as a whole	0.8%	8	2.3%	3	1.1%	1	0.0%	0	0.0%	0	3.0%	3	0.0%	0	0.6%	1	0.0%	
(Don't know)	2.9%	29	3.1%	4	2.1%	2	1.7%	2	1.5%	1	4.0%	4	3.3%	6	4.8%	8	1.4%	
(Nothing - use enough already)	21.8%	218	36.2%	47	12.6%	12	20.0%	24	7.7%	5	16.0%	16	18.3%	33	23.6%	39	29.0%	42

100

65

180

165

145

Base:

1000

130

95

120

Page 37

September 2012

	Tota	ıl	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q22 What if anything wo	ould mak	e you	shop m	ore o	often in M	lusw	ell Hill d	istric	t centre	? [MF	R]							
Nothing - wouldn't go there	46.4%	464	30.0%	39	14.7%	14	37.5%	45	35.4%	23	38.0%	38	60.0%	108	66.1%	109	60.7%	88
Better choice of clothing shops	2.3%	23	3.8%	5	8.4%	8	1.7%	2	0.0%	0	0.0%	0	2.2%	4	0.0%	0	2.8%	4
Better choice of shops in general	4.8%	48	10.8%	14	8.4%	8	5.8%	7	1.5%	1	4.0%	4	3.3%	6	2.4%	4	2.8%	4
Better maintenance / cleanliness	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Better quality shops	1.3%	13	1.5%	2	4.2%	4	0.8%	1	0.0%	0	1.0%	1	1.1%	2	0.0%	0	2.1%	3
Cheaper parking	5.1%	51	3.8%	5	10.5%	10	3.3%	4	15.4%	10	9.0%	9	3.9%	7	2.4%	4	1.4%	2
Cheaper prices	2.7%	27	5.4%	7	6.3%	6	0.0%	0	1.5%	1	3.0%	3	0.6%	1	1.8%	3	4.1%	6
Fewer empty / vacant shops	0.2%	2	0.8%	1	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Improved accessibility	1.4%	14	0.8%	1	1.1%	1	1.7%	2	1.5%	1	1.0%	1	3.3%	6	0.0%	0	1.4%	- 1
Improved bus services	3.2%	32	5.4%	7	0.0%	0	1.7%	2	0.0%	0	2.0%	2	5.0%	9	4.8%	8	2.8%	4
Improved leisure facilities	0.1%	1	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	(
More car parking	12.0%	120	11.5%	15	10.5%	10	13.3%	16	23.1%	15	22.0%	22	10.0%	18	5.5%	9	10.3%	1:
More food supermarkets	0.5%	5	0.8%	1	2.1%	2	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	
More large shops - department stores	1.3%	13	0.8%	1	4.2%	4	0.0%	0	1.5%	1	1.0%	1	1.1%	2	1.8%	3	0.7%	1
More large shops - chain / well known stores	1.8%	18	3.8%	5	5.3%	5	1.7%	2	0.0%	0	3.0%	3	0.0%	0	0.6%	1	1.4%	2
More restaurants / cafes / pubs	0.4%	4	0.8%	1	2.1%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
More security for shoppers / more police presence	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2
More traffic free areas / pedestrianisation	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%	(
Other	2.5%	25	4.6%	6	7.4%	7	1.7%	2	4.6%	3	2.0%	2	1.7%	3	1.2%	2	0.0%	(
If it was nearer	2.0%	20	0.8%	1	0.0%	0	0.8%	1	0.0%	0	1.0%	1	4.4%	8	0.6%	1	5.5%	
More independent shops	0.4%	4	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	1.1%	2	0.0%	0	0.0%	(
(Don't know)	4.1%	41	2.3%	3	1.1%	1	3.3%	4	1.5%	1	3.0%	3	4.4%	8	6.7%	11	6.9%	10
(Nothing - use enough already)	18.3%	183	24.6%	32	33.7%	32	31.7%	38	23.1%	15	24.0%	24	9.4%	17	9.7%	16	6.2%	Ģ

Base:

1000

130

95

120

65

100

180

165

145

Page 38

	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q23 What if anything wo	ould mal	ce you	ı shop n	nore o	often in (Croud	h End c	listric	t centre	? [MR	!]							
Nothing - wouldn't go there	51.1%	511	31.5%	41	53.7%	51	24.2%	29	64.6%	42	53.0%	53	52.2%	94	64.8%	107	64.8%	94
Better choice of clothing shops	2.2%	22	5.4%	7	1.1%	1	2.5%	3	0.0%	0	0.0%	0	2.8%	5	1.8%	3	2.1%	3
Better choice of shops in general	4.7%	47	8.5%	11	3.2%	3	5.8%	7	4.6%	3	6.0%	6	2.8%	5	3.6%	6	4.1%	6
Better maintenance / cleanliness	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Better quality shops	1.6%	16	1.5%	2	0.0%	0	3.3%	4	0.0%	0	0.0%	0	2.2%	4	2.4%	4	1.4%	2
Cheaper parking	4.0%	40	5.4%	7	9.5%	9	5.0%	6	3.1%	2	2.0%	2	3.3%	6	2.4%	4	2.8%	4
Cheaper prices	2.5%	25	3.1%	4	3.2%	3	5.0%	6	0.0%	0	0.0%	0	2.8%	5	2.4%	4	2.1%	3
Fewer empty / vacant shops	0.1%	1	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Improved accessibility	1.6%	16	1.5%	2	1.1%	1	0.8%	1	4.6%	3	2.0%	2	2.2%	4	1.2%	2	0.7%	1
Improved bus services	3.9%	39	5.4%	7	3.2%	3	3.3%	4	1.5%	1	6.0%	6	4.4%	8	3.0%	5	3.4%	5
Improved leisure facilities	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
More car parking	11.4%	114	13.1%	17	20.0%	19	9.2%	11	16.9%	11	12.0%	12	9.4%	17	7.9%	13	9.7%	14
More food supermarkets	1.0%	10	0.0%	0	0.0%	0	4.2%	5	1.5%	1	0.0%	0	1.1%	2	1.2%	2	0.0%	0
More large shops - department stores	1.5%	15	0.0%	0	0.0%	0	1.7%	2	3.1%	2	2.0%	2	3.9%	7	1.2%	2	0.0%	0
More large shops - chain / well known stores	1.3%	13	1.5%	2	3.2%	3	1.7%	2	0.0%	0	1.0%	1	1.7%	3	0.6%	1	0.7%	1
More restaurants / cafes / pubs	0.3%	3	0.8%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
More security for shoppers / more police presence	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.4%	2
More traffic free areas / pedestrianisation	0.5%	5	0.0%	0	2.1%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	1.4%	2
Other	3.2%	32	4.6%	6	2.1%	2	4.2%	5	3.1%	2	3.0%	3	6.1%	11	1.2%	2	0.7%	1
Fewer food shops / supermarket	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.7%	3	0.0%	0	0.0%	0
If it was nearer	1.2%	12	0.8%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	2	1.7%	3	0.6%	1	3.4%	5
More independent shops	0.4%	4	0.0%	0	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0
(Don't know)	3.4%	34	1.5%	2	4.2%	4	0.0%	0	1.5%	1	6.0%	6	3.9%	7	4.2%	7	4.8%	7
(Nothing - use enough already)	15.9%	159	28.5%	37	8.4%	8	39.2%	47	4.6%	3	16.0%	16	12.2%	22	10.9%	18	5.5%	8
Base:		1000		130		95		120		65		100		180		165		145

Page 39

	Tota	l	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q24 What if anything wo	ould mak	e you	shop m	ore o	ften in E	Bruce	Grove/	Totter	nham Hi	gh Ro	oad dist	rict ce	entre? [MR]				
Nothing - wouldn't go there	66.7%	667	75.4%	98	91.6%	87	85.0%	102	83.1%	54	72.0%	72	68.9%	124	33.9%	56	51.0%	74
Better choice of clothing shops	3.9%	39	3.1%	4	0.0%	0	0.8%	1	0.0%	0	0.0%	0	2.2%	4	9.7%	16	9.7%	14
Better choice of shops in general	7.3%	73	3.1%	4	0.0%	0	3.3%	4	0.0%	0	0.0%	0	3.3%	6	25.5%	42	11.7%	17
Better maintenance / cleanliness	1.2%	12	0.8%	1	0.0%	0	1.7%	2	0.0%	0	0.0%	0	1.1%	2	3.0%	5	1.4%	2
Better quality shops	2.3%	23	3.1%	4	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.7%	3	3.0%	5	6.9%	10
Cheaper parking	1.2%	12	0.0%	0	0.0%	0	0.0%	0	4.6%	3	0.0%	0	2.2%	4	0.6%	1	2.8%	4
Cheaper prices	0.6%	6	0.0%	0	0.0%	0	0.0%	0	3.1%	2	0.0%	0	0.0%	0	1.2%	2	1.4%	2
Fewer empty / vacant shops	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.7%	1
Improved accessibility	0.7%	7	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.6%	1	2.4%	4	0.7%	1
Improved bus services	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	0.6%	1	0.7%	1
Improved leisure facilities	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
More car parking	2.8%	28	2.3%	3	0.0%	0	2.5%	3	3.1%	2	2.0%	2	4.4%	8	3.0%	5	3.4%	5
More food supermarkets	1.5%	15	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	4.8%	8	4.1%	6
More large shops - department stores	1.9%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	7.9%	13	2.8%	4
More large shops - chain / well known stores	2.0%	20	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	6.1%	10	5.5%	8
More restaurants / cafes / pubs	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	3	0.7%	1
More security for shoppers / more police presence	1.1%	11	1.5%	2	0.0%	0	0.8%	1	1.5%	1	0.0%	0	0.6%	1	2.4%	4	1.4%	2
More traffic free areas / pedestrianisation	0.2%	2	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
Other	2.6%	26	2.3%	3	0.0%	0	0.0%	0	1.5%	1	0.0%	0	3.3%	6	5.5%	9	4.8%	7
If it was nearer	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2	1.1%	2	0.0%	0	0.0%	(
Improved advertising	0.3%	3	0.0%	0	0.0%	0	1.7%	2	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
More independent shops	0.5%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	1.8%	3	0.0%	(
Revamp / refurbish the town as a whole	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.7%	1
(Don't know)	4.5%	45	5.4%	7	5.3%	5	2.5%	3	3.1%	2	6.0%	6	6.1%	11	5.5%	9	1.4%	2
(Nothing - use enough already)	9.9%	99	8.5%	11	3.2%	3	3.3%	4	3.1%	2	18.0%	18	8.3%	15	15.8%	26	13.8%	20
Base:		1000		130		95		120		65		100		180		165		145

Page 40 September 2012

	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q25 What if anything wo	ould mal	ke you	shop n	nore c	often in (Greer	Lanes	distri	ct centre	e? [M	R]							
Nothing - wouldn't go there Better choice of clothing	59.6% 2.9%	596 29	47.7% 2.3%	62 3	73.7% 1.1%	70 1	69.2% 2.5%	83	L L	54 2	56.0% 1.0%	56 1	53.3% 6.1%	96 11	51.5% 1.2%	85 2	62.1% 4.1%	9(6
shops Better choice of shops in	4.2%	42	4.6%	6	1.1%	1	2.5%	3	2 3.1%	2	1.0%	1	7.2%	13	4.8%	8	5.5%	8
general Better maintenance /	0.6%	6	0.8%	1	2.1%	2	1.7%	2	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	(
cleanliness Better quality shops	2.0%	20	0.8%	1	1.1%	1	1.7%	2	1.5%	1	3.0%	3	2.8%	5	0.6%	1	4.1%	ϵ
Cheaper parking	2.1%	21	1.5%	2	2.1%	2	1.7%	2	0.0%	0	1.0%	1	2.2%	4	3.0%	5	3.4%	5
Cheaper prices	0.4%	4	0.0%	0	1.1%	1	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.6%	1	0.0%	(
Fewer empty / vacant shops	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%	(
Improved accessibility	0.9%	9	0.8%	1	1.1%	1	0.8%	1	0.0%	0	0.0%	0	1.1%	2	1.8%	3	0.7%	1
Improved bus services	1.1%	11	3.8%	5	1.1%	1	0.0%	0	0.0%	0	0.0%	0	1.7%	3	0.6%	1	0.7%	1
Improved leisure facilities	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	(
More car parking	7.0%	70	10.0%	13	7.4%	7	5.8%	7	4.6%	3	6.0%	6	5.0%	9	6.7%	11	9.7%	14
More food supermarkets	1.1%	11	0.8%	1	0.0%	0	2.5%	3	0.0%	0	0.0%	0	0.0%	0	3.6%	6	0.7%	1
More large shops - department stores	0.7%	7	0.8%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	1.1%	2	1.2%	2	0.7%	1
More large shops - chain / well known stores	0.9%	9	0.0%	0	0.0%	0	0.8%	1	1.5%	1	0.0%	0	1.7%	3	1.2%	2	1.4%	2
More restaurants / cafes / pubs	0.3%	3	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.7%	1
More security for shoppers / more police presence	0.5%	5	0.0%	0	1.1%	1	1.7%	2	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.7%	1
More traffic free areas / pedestrianisation	1.2%	12	5.4%	7	0.0%	0	1.7%	2	0.0%	0	0.0%	0	1.1%	2	0.0%	0	0.7%	1
Other	2.5%	25	3.1%	4	0.0%	0	0.0%	0	1.5%	1	3.0%	3	5.6%	10	2.4%	4	2.1%	3
If it was nearer	0.6%	6	0.0%	0	0.0%	0	0.8%	1	0.0%	0	1.0%	1	0.6%	1	0.6%	1	1.4%	2
Fewer betting shops	0.4%	4	0.8%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	0.0%	0	0.7%	1
(Don't know)	5.1%	51	5.4%	7	6.3%	6	1.7%	2	3.1%	2	7.0%	7	7.2%	13	5.5%	9	3.4%	5
(Nothing - use enough already)	16.0%	160	22.3%	29	9.5%	9	13.3%	16	3.1%	2	21.0%	21	17.2%	31	21.2%	35	11.7%	17
Base:		1000		130		95		120		65		100		180		165		145
Q26 What if anything wo	ould mal	ke you	shop n	nore c	often in \	Nest	Green R	oad/\$	Seven Si	isters	district	centr	e? [MR]					
Nothing - wouldn't go there	72.2%	722	77.7%	101		85	75.0%	90		55	74.0%	74	68.3%	123	55.8%	92	70.3%	102
Better choice of clothing shops	1.7%	17	1.5%	2	1.1%	1	0.8%	1	0.0%	0	0.0%	0	1.7%	3	3.6%	6	2.8%	4
Better choice of shops in general	3.7%	37	3.8%	5	1.1%	1	3.3%	4	1.5%	1	0.0%	0	2.8%	5	9.7%	16	3.4%	5
Better maintenance / cleanliness	0.9%	9	0.0%	0	0.0%	0	2.5%	3	0.0%	0	0.0%	0	1.1%	2	1.2%	2	1.4%	2
Better quality shops	1.8%	18	2.3%	3	1.1%	1	0.8%	1	4.6%	3	0.0%	0	1.1%	2	2.4%	4	2.8%	4
Cheaper parking	0.9%	9	0.8%	1	0.0%	0	0.8%	1	1.5%	1	0.0%	0	2.2%	4	0.0%	0	1.4%	2
Cheaper prices	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.7%	1
Fewer empty / vacant shops	0.2%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.6%	1	0.0%	(
Improved accessibility	0.7%	7	0.0%	0	0.0%	0	0.0%	0	1.5%	1 0	1.0%	1	0.6%	1 2	1.8%	3	0.7%	1
Improved bus services	0.6%	6 0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0%	0	1.0% 0.0%	1 0	1.1% 0.0%	0	0.6%	1 0	1.4% 0.0%	2
Improved leisure facilities More car parking	0.0% 2.7%	27	1.5%	2	0.0%	0	2.5%	3	0.0% 0.0%	0	2.0%	2	4.4%	8	0.0% 3.0%	5	4.8%	7
More food supermarkets	0.8%	8	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.6%	1	3.0%	5	0.7%	1
More large shops -	0.7%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	2	3.0%	5	0.0%	0
department stores More large shops - chain /	0.9%	9	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.6%	1	3.0%	5	1.4%	2
well known stores More restaurants / cafes /	0.1%	1	0.0%	0	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
pubs More security for shoppers /	0.6%	6	0.8%	1	0.0%	0	0.8%	1	1.5%	1	1.0%	1	0.0%	0	0.6%	1	0.7%	1
more police presence More traffic free areas /	0.5%	5	1.5%	2	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0	0.6%	1	0.7%	1
pedestrianisation Other	2.2%	22	0.8%	1	1.1%	1	1.7%	2	1.5%	1	0.0%	0	3.3%	6	4.2%	7	2.8%	4
If it was nearer	1.1%	11	1.5%	2	1.1%	1	0.0%	0	0.0%	0	3.0%	3	1.7%	3	0.0%	0	1.4%	2
Improved traffic system	0.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	1.2%	2	0.0%	C
(Don't know)	3.6%	36	3.8%	5	2.1%	2	2.5%	3	3.1%	2	2.0%	2	6.7%	12	3.0%	5	3.4%	5
(Nothing - use enough already)	10.0%	100	8.5%	11	5.3%	5	10.0%	12	3.1%	2	16.0%	16	8.9%	16	15.8%	26	8.3%	12
Base:		1000		130		95		120		65		100		180		165		145

Page 41 September 2012

	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
Q27 What items, if any,	do you r	egula	rly buy	on the	e interne	t? [M	R]											
Nothing	38.1%	381	30.0%	39	22.1%	21	13.3%	16	35.4%	23	36.0%	36	40.0%	72	59.4%	98	52.4%	76
Groceries	9.5%	95	13.1%	17	15.8%	15	22.5%	27	4.6%	3	6.0%	6	5.0%	9	6.1%	10	5.5%	8
Clothes and Shoes	22.4%	224	23.1%	30	36.8%	35	28.3%	34	16.9%	11	26.0%	26	17.2%	31	16.4%	27	20.7%	30
Domestic Electrical Appliances	13.0%	130	16.2%	21	11.6%	11	21.7%	26	12.3%	8	14.0%	14	12.2%	22	6.1%	10	12.4%	18
Electrical TV, Hi-Fi and Computers	17.9%	179	23.8%	31	20.0%	19	23.3%	28	20.0%	13	19.0%	19	18.3%	33	9.7%	16	13.8%	20
Furniture, Soft Furnishings and Floor Coverings	4.5%	45	3.1%	4	5.3%	5	7.5%	9	1.5%	1	3.0%	3	7.2%	13	3.0%	5	3.4%	5
DIY, Hardware and Homewares	4.5%	45	5.4%	7	7.4%	7	4.2%	5	3.1%	2	6.0%	6	5.6%	10	1.2%	2	4.1%	6
Health and Beauty, Chemist Items	4.3%	43	4.6%	6	4.2%	4	8.3%	10	4.6%	3	2.0%	2	3.3%	6	1.8%	3	6.2%	9
Books, CD's, Toys etc.	46.2%	462	54.6%	71	64.2%	61	72.5%	87	46.2%	30	42.0%	42	42.8%	77	30.9%	51	29.7%	43
Other	1.7%	17	2.3%	3	1.1%	1	4.2%	5	1.5%	1	1.0%	1	1.7%	3	0.6%	1	1.4%	2
Gifts	0.3%	3	0.0%	0	1.1%	1	0.0%	0	1.5%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0
Holidays, Flights and Hotels	0.6%	6	0.0%	0	1.1%	1	0.0%	0	0.0%	0	1.0%	1	1.1%	2	0.6%	1	0.7%	1
Music	0.5%	5	0.8%	1	1.1%	1	0.0%	0	1.5%	1	1.0%	1	0.0%	0	0.6%	1	0.0%	0
Pet related products	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
Sporting items	1.2%	12	0.0%	0	2.1%	2	2.5%	3	0.0%	0	2.0%	2	2.2%	4	0.6%	1	0.0%	0
Tickets	1.7%	17	4.6%	6	0.0%	0	3.3%	4	3.1%	2	0.0%	0	1.7%	3	0.0%	0	1.4%	2
(Don't know)	2.1%	21	0.8%	1	2.1%	2	0.8%	1	3.1%	2	3.0%	3	3.3%	6	1.2%	2	2.8%	4
Base:		1000		130		95		120		65		100		180		165		145
Q28 Do you or your fam	ily do ar	y of t	he follo	wing l	eisure a	ctivit	ies? [M	R/PR]										
Cinema	52.5%	525	65.4%	85	69.5%	66	65.0%	78	52.3%	34	48.0%	48	46.7%	84	40.0%	66	44.1%	64
Theatre	46.9%	469	55.4%	72	63.2%	60	57.5%	69	58.5%	38	48.0%	48	45.0%	81	32.7%	54	32.4%	47
Pubs / bars	39.1%	391	51.5%	67	55.8%	53	47.5%	57	29.2%	19	33.0%	33	35.6%	64	29.7%	49	33.8%	49
Restaurants	65.1%	651	80.0%	104	75.8%	72	68.3%	82	49.2%	32	56.0%	56	60.0%	108	62.4%	103	64.8%	94
Nightclubs / live music venues	22.2%	222	26.2%	34	33.7%	32	19.2%	23	18.5%	12	14.0%	14	26.1%	47	17.0%	28	22.1%	32
Bingo	3.7%	37	0.0%	0	1.1%	1	2.5%	3	0.0%	0	1.0%	1	3.9%	7	7.3%	12	9.0%	13
Health & Fitness club	33.9%	339	30.0%	39	42.1%	40	45.0%	54	26.2%	17	34.0%	34	37.8%	68	30.3%	50	25.5%	37
Tenpin bowling	15.1%	151	15.4%	20	22.1%	21	10.8%	13	9.2%	6	18.0%	18	14.4%	26	14.5%	24	15.9%	23
(None of these)	18.6%	186	9.2%	12	13.7%	13	10.8%	13	24.6%	16	20.0%	20	24.4%	44	21.2%	35	22.8%	33
Base:		1000		130		95		120		65		100		180		165		145

Page 42 September 2012

			I (יו וע	atiiai	пе	Licii	1161	uær	aı	uieis					Sep	otember :	2012
	Total	l	Zone	1	Zone 2	2	Zone 3	3	Zone 4	ļ	Zone 5	5	Zone	6	Zone	7	Zone	8
Q29 Where did you or you Those who go to the cin		•	visit th	e cine	ema?													
Barbican Centre, Silk Street, City of London	0.2%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	C
Brunswick Centre, Camden Cineworld, Fulham Road,	0.2% 0.2%	1 1	0.0% 0.0%	0 0	0.0% 1.5%	0 1	1.3% 0.0%	1 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%	(
South Kensington Cineworld, Shopping City,	13.3%	70	17.6%	15	1.5%	1	0.0%	0	0.0%	0	14.6%	7	11.9%	10	33.3%	22	23.4%	15
High Street, Wood Green Cineworld, Southbury Leisure Park, Southbury	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
Road, Enfield Empire Cinemas, Leicester	0.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Square, London Everyman Cinema, Holly	1.5%	8	2.4%	2	0.0%	0	3.8%	3	2.9%	1	2.1%	1	0.0%	0	1.5%	1	0.0%	(
Bush Vale, Hampstead Hackney Picture House, Mare Street, Hackney	0.4%	2	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Odean, Parkway, Camden Odeon, Charlie Chaplin	0.4% 0.4%	2 2	0.0% 1.2%	0 1	0.0% 0.0%	0 0	1.3% 0.0%	1 0	2.9% 0.0%	1 0	0.0% 0.0%	0	0.0% 1.2%	0 1	0.0% 0.0%	0 0	0.0% 0.0%	(
Walk, South Bank, Waterloo	16.60/	07	20.00/	17	50.00/	22	20.50	1.6	0.00/	2	0.20	4	11.00/	10	C 10/	4	0.00/	,
Odeon, Fortis Green Road, Muswell Hill Odeon, Hellowey Road	16.6% 3.8%	87 20	20.0%	0	50.0%	33	20.5% 9.0%	16 7	8.8%	3	8.3% 0.0%	0	11.9% 10.7%	10	6.1% 1.5%	4	0.0%	0
Odeon, Holloway Road, London Odeon, Lee Valley Leisure	2.5%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	1.2%	1	9.1%	6	7.8%	5
Park, Edmonton Phoenix Cinema, High Road,	8.0%	42	5.9%		21.2%	14	7.7%	6	23.5%		12.5%	6	1.2%	1	1.5%	1	1.6%	1
East Finchley Picketts Lock Centre, Enfield	0.2%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Rio Cinema, Kingsland High Street, Dalston	0.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	1.5%	1	0.0%	(
The Curzon Cinema, Mayfair, London	0.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Tricycle, Kilburn High Road, Kilburn	0.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Vue, Finchley Road, West Hampstead Vue, Great North Leisure	0.2% 7.6%	1 40	0.0% 9.4%	0	0.0%	0	1.3% 15.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Park, Finchley Vue, Hollywood Green, 180	9.0%	47	17.6%	15	1.5%	1	6.4%	5	5.9%	2	6.3%	3	3.6%		13.6%	9		ç
High Road, Wood Green Vue, Parkfield Street,	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	(
Dalston Vue, Westfield Shopping	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Centre, Stratford Camden	0.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	3	0.0%	0	0.0%	C
Central London (West End) Chelsea	8.6% 0.2%	45 1	7.1% 0.0%	6 0	4.5% 0.0%	3	10.3% 0.0%	8	5.9% 0.0%	2	6.3% 0.0%	3	16.7% 1.2%	14 1	10.6% 0.0%	7 0	3.1% 0.0%	2
Dalston	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Ealing	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
East Finchley	1.3%	7	0.0%	0	3.0%	2	1.3%	1	11.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Edmonton	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
Enfield	7.0%	37	3.5%	3	0.0%	0	0.0%	0	0.0%	0	10.4%	5	2.4%	2	12.1%	8	29.7%	19
Finchley	0.8%	4	0.0%	0	1.5%	1	0.0%	0	2.9%	1	4.2%	2	0.0%	0	0.0%	0	0.0%	(
Finsbury Park	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Fulham	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Greenwich	0.6%	3	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	1.6%	1
Hackney Hampstead	0.6%	3	1.2% 1.2%	1 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 5.9%	0 2	0.0% 0.0%	0	1.2% 0.0%	1	1.5% 0.0%	1 0	0.0% 0.0%	(
Hatfield	0.6% 0.2%	1	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Holloway	1.7%	9	0.0%	0	0.0%	0	3.8%	3	5.9%	2	0.0%	0	4.8%	4	0.0%	0	0.0%	(
Hornsey	0.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	Ċ
Islington	3.8%	20	1.2%	1	1.5%	1	5.1%	4	5.9%	2	2.1%	1	9.5%	8	3.0%	2	1.6%	1
Lea Valley	0.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	2	3.1%	2
North Finchley	0.6%	3	0.0%	0	0.0%	0	1.3%	1	5.9%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	(
Notting Hill	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Soho	0.6%	3	1.2%	1	0.0%	0	0.0%	0	2.9%	1	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Southampton	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1
Stratford	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	(
Swiss Cottage	0.2%	1	0.0%	0	0.0%	0	1.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	1
Tottenham	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 43

	Total		Zone	1	Zone 2	2	Zone 3	,	Zone 4		Zone 5	;	Zone 6	í	Zone '	7	Zone 8	}
Waterloo	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	0
Wood Green	1.5%	8	3.5%	3	0.0%	0	1.3%	1	0.0%	0	2.1%	1	2.4%	2	0.0%	0	1.6%	1
Abroad	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	0
(Don't know)	2.3%	12	2.4%	2	1.5%	1	2.6%	2	0.0%	0	2.1%	1	4.8%	4	0.0%	0	3.1%	2
Base:		525		85		66		78		34		48		84		66		64

Page 44 September 2012

			I U	1 11	ainai	шсі	Lich	IICI	u Œ I	aı	ilici 5					Sep	otember 2	201
	Tota	l	Zone	1	Zone 2	2	Zone	3	Zone	4	Zone s	5	Zone 6	•	Zone '	7	Zone	8
330 Where did you or yo Those who go to the the			visit the	e The	atre?													
Sarbican Centre, Silk Street,	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
John Grant Arts Centre, Town Hall Approach Road, Tottenham Road,	0.6%	3	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	1	2.1%	
Tottenham Green Chichester Festival Theatre,	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Oaklands Park, Chichester Chicken Shed Studio,	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Chaseside, Southgate Juke Of York Theatre, St	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
Martins Lane, Westminster																		
lobe Theatre, New Globe Walk, Southbank	0.4%	2	1.4%	1	0.0%	0	0.0%	0	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
ackney Empire, Mare Street, Hackney	0.6%	3	0.0%	0	1.7%	1	1.4%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	
ckson Lane Theatre, 269a Archway Road, Highgate	0.6%	3	0.0%	0	1.7%	1	1.4%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
ric Hammersmith, Lyric Square, King Street, Hammersmith	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	
illfield Theatre, Millfield House, Silver Street,	0.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	1	4.3%	
Edmonton ountview Conservatoire, Clarenden Road, Wood	1.9%	9	1.4%	1	0.0%	0	0.0%	0	0.0%	0	6.3%	3	0.0%	0	5.6%	3	4.3%	
Green tional Theatre, Southbank,	1.1%	5	2.8%	2	1.7%	1	0.0%	0	2.6%	1	2.1%	1	0.0%	0	0.0%	0	0.0%	
London d Vic Theatre, The Cut, Waterloo	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	
Watchoo gent's Park Open Air Theatre, Inner Circle, Regent's Park, Westminster	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
verside Studio's, Crisp Road, Hammersmith	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
undhouse, Chalk Farm Road, Camden	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.9%	1	0.0%	
dler's Wells Theatre, Rosebery Avenue, Angel	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
eatre Royal, Drury Lane, Catherine Street, Covent Garden	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
ostairs at The Gatehouse, North Road, Highgate	0.4%	2	0.0%	0	0.0%	0	0.0%	0	5.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
Village yllyotts Theatre, Wyllyotts Place, Darkes Lane, Potters Bar	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	
rmingham	0.2%	1	0.0%	0	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
ntral London (West End) elsea	77.8% 0.2%	365 1	83.3% 0.0%	60 0	78.3% 0.0%	47 0	75.4% 0.0%	52 0	65.8% 0.0%	25 0	75.0% 0.0%	36 0	77.8% 1.2%	63 1	81.5% 0.0%	44 0	80.9% 0.0%	
ichester	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	
vent Garden	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	
nburgh	0.2%	1	0.0%	0	0.0%	0	0.0%	0	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
nonton ñeld	0.2% 0.4%	1 2	1.4% 1.4%	1 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 2.6%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	
chley	0.4%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
nsbury Park	0.4%	2	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	
ckney	0.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.7%	2	2.1%	
impstead	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
ghgate	0.2%	1	0.0%	0	0.0%	0	0.0%	0	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
olloway	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	
ington etters Bar	1.9% 0.2%	9 1	2.8% 0.0%	2	1.7% 0.0%	1	2.9% 0.0%	2	0.0% 0.0%	0	0.0% 0.0%	0	3.7% 0.0%	3	0.0% 0.0%	0	2.1% 2.1%	
neringham	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0	0.0%	
outhbank	0.6%	3	0.0%	0	1.7%	1	1.4%	1	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	
Juliouni																		
tratford	0.2%	1	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 45

	Total		Zone 1	1	Zone 2		Zone 3		Zone 4	4	Zone 5	5	Zone	6	Zone	7	Zone 8	3
Watford	0.2%	1	0.0%	0	0.0%	0	0.0%	0	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abroad	0.4%	2	0.0%	0	1.7%	1	0.0%	0	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0
(Don't know)	5.5%	26	2.8%	2	1.7%	1	8.7%	6	7.9%	3	8.3%	4	8.6%	7	3.7%	2	2.1%	1
Base:		469		72		60		69		38		48		81		54		47

Page 46 September 2012

	Total	[Zone	1	Zone 2	2	Zone 3	3	Zone 4		Zone 5		Zone 6		Zone 7		Zone	8
Q31 Where did you or you Those who visit oub or		•	visit a p	oub /	bar?													
Alexandra Palace	0.3%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Archway	0.3%	1	0.0%	0	0.0%	0	0.0%	0	5.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Arnos Grove	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Barnet Bethnal Green	0.3% 0.3%	1 1	0.0% 1.5%	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	2.0% 0.0%	1	0.0% 0.0%	0
Bowes Park	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	0
Brent Cross	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	ő	0.0%	0	1.6%	1	0.0%	0	0.0%	Ö
Brentford	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Bruce Grove/Tottenham High Road	1.8%	7	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.2%	4	6.1%	3
Camden	2.0%	8	3.0%	2	1.9%	1	0.0%	0	0.0%	0	0.0%	0	4.7%	3	4.1%	2	0.0%	0
Central London (e.g. Oxford street / Regent street)	15.6%	61	16.4%	11	7.5%	4	15.8%	9	21.1%	4	12.1%	4	20.3%	13	10.2%	5	22.4%	11
Chesham	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Chingford	0.8%	3	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	2.0%	1
Chiswick Clapham	0.3% 0.3%	1 1	1.5% 0.0%	1 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% 2.0%	0	0.0% 0.0%	0
Cockfosters	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Colney Heath	0.3%	1	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Crouch End	11.5%	45	14.9%	10	0.0%	0	43.9%	25	0.0%	ő	3.0%	1	9.4%	6	2.0%	1	4.1%	2
Dalston	0.3%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Dartmouth Park	0.3%	1	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
East Finchley	5.4%	21	1.5%	1	22.6%	12	1.8%	1	21.1%	4	3.0%	1	1.6%	1	0.0%	0	2.0%	1
East London	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Edmonton Green	2.3%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.2%	4	10.2%	5
Enfield	2.8%	11	3.0%	2	0.0%	0	0.0%	0	0.0%	0	6.1%	2	0.0%	0	6.1%	3	8.2%	4
Epping	0.3%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Everton Eineller Paule	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Finchley Park	0.3%	1 3	0.0% 0.0%	0	0.0% 0.0%	0	1.8%	1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 4.7%	0	0.0% 0.0%	0	0.0% 0.0%	0
Finsbury Park Fortis Green	0.8% 0.3%	1	0.0%	0	1.9%	1	0.0% 0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Green Lanes	3.6%	14	1.5%	1	1.9%	1	0.0%	0	0.0%	0	3.0%	1	10.9%	7	8.2%	4	0.0%	0
Hackney	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Hampstead	0.5%	2	0.0%	0	0.0%	0	3.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Harringay	0.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	2.0%	1	0.0%	0
Hendon	0.3%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate	4.3%	17	3.0%	2	7.5%	4	7.0%	4	26.3%	5	3.0%	1	1.6%	1	0.0%	0	0.0%	0
Hindon, Wiltshire	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	0
Holborn	0.5%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	2.0%	1
Holland Park	0.3%	1	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Holloway	1.0%	4	0.0%	0	0.0%	0	5.3%	3	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Hornsey Islington	1.3% 4.3%	5 17	4.5% 1.5%	3 1	1.9% 1.9%	1 1	0.0% 10.5%	0 6	0.0% 0.0%	0	3.0% 0.0%	1	0.0% 4.7%	3	0.0% 6.1%	3	0.0% 6.1%	0
Kentish Town	0.3%	1	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.1%	0	0.1%	0
Muswell Hill	8.2%	32	11.9%	8	34.0%	18	1.8%	1	10.5%	2	9.1%	3	0.0%	0	0.0%	0	0.0%	0
North Finchley	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	0
Palmers Green	1.8%	7	1.5%	1	0.0%	0	0.0%	0	0.0%	0	12.1%	4	0.0%	0	0.0%	0	4.1%	2
Ponders End	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Potters Bar	0.3%	1	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Ross-on-Wye	0.3%	1	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shoreditch	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Soho	0.8%	3	0.0%	0	3.8%	2	0.0%	0	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	0
Southgate	1.5%	6	1.5%	1	0.0%	0	0.0%	0	0.0%	0	15.2%	5	0.0%	0	0.0%	0	0.0%	0
Southwark St Johns Wood, London	0.3% 0.3%	1 1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 1.8%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	2.0% 0.0%	1	0.0% 0.0%	0
Stamford Hill	0.3%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	2	2.0%	1	0.0%	0
Stoke Newington	1.3%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.3%	4	2.0%	1	0.0%	0
Stroud Green	2.3%	9	0.0%	0	0.0%	0	3.5%	2	0.0%	0	0.0%	0	10.9%	7	0.0%	0	0.0%	0
Tottenham	1.0%	4	1.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.1%	2	2.0%	1
Upper Edmonton	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1
Walthamstow	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Wapping	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
West Green Road/Seven	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	0.0%	0
Sisters																		
Whetstone	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	1	0.0%	0	0.0%	0	0.0%	(
Winchmore Hill	1.0%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.1%	3	0.0%	0	0.0%	0	2.0%	1
Wood Green	4.6%	18	14.9%	10	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	6.1%	3	8.2%	4
York Tottenham Hale Retail Park,	0.3% 0.8%	1 3	0.0% 0.0%	0	0.0% 0.0%	0	1.8% 0.0%	1	0.0% 5.3%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 4.1%	0 2	0.0% 0.0%	0
Tottenham																		
Abroad	0.8%	3	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	1.6%	1	0.0%	0	2.0%	1

By Zone

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Page 47

	Tota	l	Zone	1	Zone 2	2	Zone 3	3	Zone 4	1	Zone 5	5	Zone (6	Zone '	7	Zone 8	3
(Don't know)	6.4%	25	7.5%	5	3.8%	2	0.0%	0	10.5%	2	6.1%	2	9.4%	6	8.2%	4	8.2%	4
Base:		391		67		53		57		19		33		64		49		49

Page 48

			1.0	, I	atiiai	псі	Licin		u & I	ar						Sep	tember 2	2012
	Tota	l	Zone	1	Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7	•	Zone	8
Q32 Where did you or you Those who visit restaur		•	visit a r	estau	ırant?													
Archway	0.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Arnos Grove	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	1.1%	1
Barnet	0.5%	3	1.0%	1	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.9%	1	0.0%	0	0.0%	0
Bethnal Green	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Birmingham	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	0.0%	0	0.0%	0
Bognor Regis	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1
Brent Cross Bruce Grove/Tottenham	0.3% 2.2%	2 14	0.0% 1.0%	0 1	1.4% 0.0%	1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 0.0%	0	0.9% 0.9%	1 1	0.0% 7.8%	0 8	0.0% 4.3%	0 4
High Road	2.2%	14	1.0%	1	0.0%	U	0.0%	U	0.0%	U	0.0%	U	0.9%	1	7.8%	0	4.5%	4
Buckhurst Hill	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0
Camden	1.2%	8	0.0%	0	1.4%	1	1.2%	1	9.4%	3	1.8%	1	0.9%	1	1.0%	1	0.0%	0
Central London (e.g. Oxford	15.7%	102	23.1%	24	11.1%	8	12.2%	10	12.5%	4	16.1%	9	21.3%	23	10.7%	11	13.8%	13
street / Regent street) Chigwell	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Chingford	0.2%	2	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Cockfosters	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1
Crouch End	11.5%	75	13.5%	14	8.3%	6	41.5%	34	3.1%	1	1.8%	1	8.3%	9	6.8%	7	3.2%	3
East Finchley	3.4%	22	1.0%	1	16.7%	12	3.7%	3	9.4%	3	0.0%	0	0.9%	1	1.0%	1	1.1%	1
Edmonton Green	1.7%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1	0.0%	0	1.9%	2	8.5%	8
Enfield	5.2%	34	3.8%	4	0.0%	0	0.0%	0	0.0%	0	7.1%	4	1.9%	2	7.8%	8	17.0%	16
Epping	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Euston	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0
Finchley	0.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Finsbury Park	1.4%	9	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.4%	8	1.0%	1	0.0%	0
Friern Barnet	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	2	0.0%	0	0.0%	0	0.0%	0
Golders Green	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1 9	0.0%	0 9	0.0%	0
Green Lanes	4.9%	32 2	7.7% 0.0%	8	1.4% 0.0%	1	1.2%	1 1	0.0%	0	1.8% 0.0%	1	8.3%	0	8.7%	0	3.2% 1.1%	3 1
Hackney Hampstead	0.3% 0.8%	5	1.0%	1	1.4%	1	1.2% 1.2%	1	0.0% 3.1%	1	0.0%	0	0.0% 0.0%	0	0.0% 1.0%	1	0.0%	0
Harringay	0.6%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.8%	3	1.0%	1	0.0%	0
Hendon	0.2%	1	0.0%	0	1.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate	3.2%	21	0.0%	0	5.6%	4	8.5%	7	28.1%	9	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Holborn	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Holloway	0.5%	3	0.0%	0	0.0%	0	3.7%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hornsey	0.6%	4	1.9%	2	0.0%	0	2.4%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hounslow	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Islington	3.4%	22	1.0%	1	6.9%	5	7.3%	6	0.0%	0	0.0%	0	7.4%	8	1.0%	1	1.1%	1
Manchester	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	0.0%	0	0.0%	0
Muswell Hill	8.1%	53	11.5%	12	33.3%	24	2.4%	2	9.4%	3	14.3%	8	1.9%	2	1.9%	2	0.0%	0
North Finchley	0.3%	2	1.0%	1	0.0%	0	0.0%	0	0.0%	0 1	1.8%	1	0.0%	0	0.0%	0	0.0%	0
Notting Hill Palmers Green	0.2% 2.2%	14	0.0% 1.9%	2	0.0% 0.0%	0	0.0% 0.0%	0	3.1% 0.0%	0	0.0% 10.7%	6	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 6.4%	6
Potters Bar	0.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.4%	0
Regents Park	0.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shoreditch	0.3%	2	0.0%	0	0.0%	0	0.0%	0	3.1%	1	0.0%	0	0.9%	1	0.0%	0	0.0%	0
Soho	0.2%	1	0.0%	0	0.0%	0	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
South Tottenham	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Southgate	4.1%	27	6.7%	7	0.0%	0	0.0%	0	0.0%	0	17.9%	10	1.9%	2	1.0%	1	7.4%	7
Southwark	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.0%	1	0.0%	0
St Albans	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Stamford Hill	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.0%	1	0.0%	0
Stoke Newington	2.0%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.3%	9	2.9%	3	1.1%	1
Stratford Stratford-upon-Avon	0.3% 0.2%	2	1.0% 1.0%	1 1	0.0% 0.0%	0	1.2% 0.0%	1	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
Stroud Green	0.2%	6	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	4.6%	5	0.0%	0	0.0%	0
Tottenham	0.3%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	2
Tufnell Park	0.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Turnpike Lane	0.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Upminster	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Upper Edmonton	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.1%	1
Waltham Forest	0.2%	1	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Walthamstow	0.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.9%	1	1.0%	1	1.1%	1
Wapping	0.2%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Waterloo	0.2%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wembley	0.3%	2	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
	0.6%	4	0.0%	0	0.0%	0	1.2%	1	0.0%	0	0.0%	0	0.9%	1	1.9%	2	0.0%	0
West Green Road/Seven																		
Sisters		4	1.0%	1	0.0%	0	0.0%	n	3.1%	1	1.8%	1	0.0%	n	0.0%	Ω	1 1%	1
	0.6% 0.2%	4	1.0% 0.0%	1	0.0% 0.0%	0	0.0% 0.0%	0	3.1% 0.0%	1	1.8% 0.0%	1	0.0% 0.0%	0	0.0% 1.0%	0	1.1% 0.0%	1
Sisters Whetstone	0.6%																	

Page 49

September	2012

Wirral Wood Green Westfield Shopping Centre, Stratford Abroad (Don't know) Base:	0.2% 8.4% 0.2% 0.6% 6.1%	1 55 1 4 40	20ne 0.0% 13.5% 0.0%	0 14 0	Zone 2 1.4% 2.8%	1	Zone 3	3	Zone 4	1	Zone 5	;	Zone	6	Zone	7	Zone	8
Wood Green Westfield Shopping Centre, Stratford Abroad (Don't know)	8.4% 0.2% 0.6%	55 1 4	13.5% 0.0%	14			0.0%											
Westfield Shopping Centre, Stratford Abroad (Don't know)	8.4% 0.2% 0.6%	55 1 4	13.5% 0.0%				0.070	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Abroad (Don't know)					0.0%	2	1.2% 0.0%	1 0	0.0% 0.0%	0	3.6% 0.0%	2	3.7% 0.0%	4	18.4% 1.0%	19 1	13.8% 0.0%	13
(Don't know)																		
· · · · · · · · · · · · · · · · · · ·	0.1 /0		0.0% 3.8%	0 4	1.4% 5.6%	1	0.0% 1.2%	0	0.0% 9.4%	0	0.0% 8.9%	0 5	0.0% 8.3%	0 9	1.9% 5.8%	2	1.1% 8.5%	1 8
Dase.			3.070	104	3.070	72	1.2/0	82	J. T /0	32	0.770		0.570	108	3.670	103	0.570	94
		651								32		56		108		103		94
Q33 Where did you or yo Those who visit a night					lub/ live	mus	ic venue	9 ?										
Alexandra Palace	0.9%	2	2.9%	1	0.0%	0	4.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bedford	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Bounds Green	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	0.0%	0
Brent Cross	0.5%	1	0.0%	0	0.0%	0	4.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Bristol	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Brixton	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Camden	9.0%	20	8.8%	3	3.1%	1	4.3%	1	41.7%	5	14.3%	2	8.5%	4	14.3%	4	0.0%	0
Central London (e.g. Oxford street / Regent street)	43.2%	96	52.9%	18	40.6%	13	47.8%	11	41.7%	5	35.7%	5	44.7%	21	39.3%	11	37.5%	12
Chingford	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Crouch End	1.8%	4	0.0%	0	0.0%	0	13.0%	3	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
East Finchley	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	1
East London	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	0.0%	0
Edmonton Green	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Enfield	0.5%	1	2.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Farringdon	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Green Lanes	0.9%	2	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Greenwich	0.5%	1	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hackney	0.9%	2	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	1
Hammersmith	0.9%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	3.1%	1
Hampstead	0.5%	1	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highgate	0.5%	1	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hyde Park	3.6%	8	8.8%	3	0.0%	0	0.0%	0	8.3%	1	0.0%	0	4.3%	2	0.0%	0	6.3%	2
Islington	3.2%	7	2.9%	1	3.1%	1	0.0%	0	0.0%	0	7.1%	1	6.4%	3	0.0%	0	3.1%	1
Kensington	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Kentish Town	0.9%	2	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Muswell Hill	1.8%	4	0.0%	0	9.4%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	1
Newham	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Notting Hill	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Palmers Green	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	0.0%	0
Redditch	0.5%	1	0.0%	0	0.0%	0	4.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shepherd's Bush Green	0.5%	1	0.0%	0	0.0%	0	4.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Shoreditch	0.5%	1	0.0%	0	0.0%	0	0.0%	0		0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Soho	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Southgate	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Stratford	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.6%	1	0.0%	0
Tonbridge	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.1%	1	0.0%	0	0.0%	0
Wareham	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	0.0%	0
Wembley	4.1%	9	8.8%	3	3.1%	1	0.0%	0	0.0%	0	0.0%	0	2.1%	1	3.6%	1	9.4%	3
Westminster	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.1%	
Whetstone	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.1%	1	0.0%	0	0.0%	0	0.0%	1 0
Wood Green					0.0%	0		0		0	0.0%		0.0%	0			9.4%	
	1.8%	4	2.9%	1			0.0%		0.0%	0	0.0%	0			0.0%	0		3
York	0.5%	1	0.0%	0	0.0%	0	4.3%	1	0.0%			0	0.0%	0	0.0%		0.0%	0
Abroad (Don't Irrayy)	0.5%	1	0.0%	0	3.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Don't know)	13.5%	30	8.8%	3	18.8%	6	13.0%	3	8.3%	1	7.1%	1	10.6%	5	17.9%	5	18.8%	6
Base:		222		34		32		23		12		14		47		28		32

Page 50 September 2012

	Total		Zone 1	L	Zone 2		Zone 3		Zone 4		Zone 5		Zone 6		Zone 7	7	Zone	8
Q34 Where did you or yo Those whoplay bingo a		y last	go to pl	ay bi	ngo?													
Camden	2.7%	1	0.0%	0	0.0%	0	33.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Central London (e.g. Oxford street / Regent street)	2.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.3%	1	0.0%	0	0.0%	0
Cricklewood	2.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.3%	1	0.0%	0
Enfield	10.8%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	30.8%	4
Hackney	2.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.3%	1	0.0%	0	0.0%	0
Hornsey	2.7%	1	0.0%	0	0.0%	0	33.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Waltham Forest	2.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.3%	1	0.0%	0
Wood Green	56.8%	21	0.0%	0	0.0%	0	33.3%	1	0.0%	0 1	100.0%	1	42.9%	3	83.3%	10	46.2%	6
Television	2.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	7.7%	1
(Don't know)	13.5%	5	0.0%	0	100.0%	1	0.0%	0	0.0%	0	0.0%	0	28.6%	2	0.0%	0	15.4%	2
Base:		37		0		1		3		0		1		7		12		13

Page 51 September 2012

go to a l 228 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0% 0.0%	0 0 0 3 0	0.0% 0.0% 0.0% 0.0% 0.0% 5.0%	0 0 0 0 0	0.0% 0.0% 1.9% 0.0%	0 0 1 0	0.0% 0.0% 0.0%	0 0	0.0% 0.0% 2.9%	0	1.5%	1 0	0.0% 2.0%	0	0.0%	
0.0% 0.0% 0.0% 7.7% 0.0% 0.0% 2.6% 0.0% 0.0%	0 0 3 0	0.0% 0.0% 0.0% 0.0%	0 0 0	0.0% 1.9% 0.0%	0	0.0%	0	0.0%							
0.0% 0.0% 7.7% 0.0% 0.0% 2.6% 0.0% 0.0%	0 0 3 0	0.0% 0.0% 0.0% 0.0%	0 0 0	0.0% 1.9% 0.0%	0	0.0%	0	0.0%							
7.7% 0.0% 0.0% 2.6% 0.0% 0.0%	3 0 0	0.0% 0.0% 5.0%	0	0.0%			0	2.9%							
0.0% 0.0% 2.6% 0.0% 0.0%	0	0.0% 5.0%	0		0	0.007		/ / /	1	0.0%	0	0.0%	0	0.0%	
0.0% 0.0% 2.6% 0.0% 0.0%	0	0.0% 5.0%	0		U	11 (10%	0	5.9%	2	0.0%	0	4.0%	2	2.7%	
0.0% 2.6% 0.0% 0.0%	0	5.0%		0.0%		0.070	U	3.970	2	0.070	U	4.070	2	2.770	
2.6% 0.0% 0.0% 0.0%			2		0	0.0%	0	5.9%	2	0.0%	0	0.0%	0	0.0%	
0.0% 0.0% 0.0%	1	0.0%		3.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	
0.0%		0.070	0	0.0%	0	0.0%	0	0.0%	0	2.9%	2	0.0%	0	0.0%	
0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	
	0	7.5%	3	0.0%	0	5.9%	1	5.9%	2	0.0%	0	0.0%	0	0.0%	
0.0%	0	5.0%	2	1.9%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	
	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	
0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
0.0%	0	0.0%	0	1.9%	1	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	1.5%	1	0.0%	0	0.0%	
2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
0.0%	0	5.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
0.0%	0	2.5%	1	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	6.0%	3	8.1%	
0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	
0.0%	0	0.0%	0	7.4%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
7.7%	3	0.0%	0	20.4%	11	0.0%	0	0.0%	0	5.9%	4	2.0%	1	0.0%	
0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	
0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
0.0%	0	2.5%	1	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
0.0%	0 1	2.5%	1	0.0%	0	0.0%	0	5.9%	2	0.0%	0	0.0% 28.0%	0	0.0%	
2.6%		0.0%		0.0%		0.0%		0.0%		1.5%	1		14	5.4%	
0.0%	0	0.0%	0	0.0%	0	11.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	
2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	
17.9%	7	2.5%	1	27.8%	15	0.0%	0	0.0%	0	8.8%	6	6.0%	3	2.7%	
2.6%															
0.0%													1		
0.0%	2	0.0%	0	0.0%	0	0.0%	0	11.8%	4	0.0%	0	0.0%	0	10.8%	
0.0% 0.0% 5.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	
	0.0% 10.3% 2.6% 2.6% 2.6% 17.9% 2.6% 0.0%	0.0% 0 10.3% 4 2.6% 1 2.6% 1 17.9% 7 2.6% 1 0.0% 0 0.0% 0 5.1% 2 2.6% 1	0.0% 0 0.0% 10.3% 4 7.5% 2.6% 1 0.0% 2.6% 1 0.0% 2.6% 1 0.0% 17.9% 7 2.5% 2.6% 1 17.5% 0.0% 0 0.0% 0.0% 0 0.0% 5.1% 2 0.0% 2.6% 1 0.0%	$\begin{array}{cccccccccccccccccccccccccccccccccccc$											

Page 52 September 2012

			1.0	1 1	aunai		Lich	1101	uai	aı	uicis					Sep	tember 2	2012
	Tota	l	Zone	1	Zone 2	2	Zone 3	3	Zone 4	4	Zone 5		Zone 6	5	Zone	7	Zone	8
Hackney	0.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.4%	3	0.0%	0	0.0%	0
Hammersmith	0.3%	1	0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Harringay	2.4%	8	0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	4.4%	3	8.0%	4	0.0%	0
Hendon	0.3%	1	0.0%	0	0.0%	0	0.0%	0	5.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Highbury	0.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.4%	3	0.0%	0	0.0%	0
Highgate	1.2%	4	0.0%	0	0.0%	0	1.9%	1	17.6%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Holborn	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0
Holloway	0.6%	2	0.0%	0	0.0%	0	3.7%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Hornsey	0.3%	1	0.0%	0	2.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Ilford	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0
Islington	1.8%	6	0.0%	0	0.0%	0	3.7%	2	0.0%	0	0.0%	0	4.4%	3	0.0%	0	2.7%	1
Kentish Town	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Muswell Hill	7.1%	24	5.1%	2	30.0%	12	1.9%	1	23.5%	4	8.8%	3	1.5%	1	0.0%	0	2.7%	1
North Finchley	0.3%	1	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Palmers Green	1.2%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	8.8%	3	0.0%	0	0.0%	0	2.7%	1
Radcot	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.7%	1
Southgate	2.7%	9	2.6%	1	0.0%	0	0.0%	0	0.0%	0	20.6%	7	0.0%	0	2.0%	1	0.0%	0
Stamford Hill	1.2%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.9%	2	4.0%	2	0.0%	0
Stoke Newington	3.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.2%	9	2.0%	1	0.0%	0
Tottenham	3.0%	10	2.6%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	10.0%	5	8.1%	3
Upper Edmonton	0.6%	2	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	1	0.0%	0
Walthamstow	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.5%	1	0.0%	0	0.0%	0
West Green Road/Seven Sisters	0.3%	1	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Winchmore Hill	0.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.9%	2	0.0%	0	0.0%	0	0.0%	0
Wood Green	5.6%	19	12.8%	5	0.0%	0	0.0%	0	0.0%	0	5.9%	2	5.9%	4	6.0%	3	13.5%	5
York	0.3%	1	0.0%	0	0.0%	0	1.9%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(Don't know)	4.1%	14	2.6%	1	2.5%	1	3.7%	2	5.9%	1	5.9%	2	5.9%	4	2.0%	1	5.4%	2
Base:		339		39		40		54		17		34		68		50		37
Q36 Where did you or yo Those who go bowling			_	-														
Barnet	1.3%	2	0.0%	0	0.0%	0	0.0%	0	16.7%	1	0.0%	0	3.8%	1	0.0%	0	0.0%	0
Bruce Grove/Tottenham	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	1	0.0%	0
High Road Central London (e.g. Oxford	5.3%	8	5.0%	1	4.8%	1	7.7%	1	0.0%	0	0.0%	0	3.8%	1	12.5%	3	4.3%	1
street / Regent street)	0.50		0.001		0.00/		0.004		0.00/		0.004		0.004		0.004		4.004	
Dagenham	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	1
East Finchley	33.8%	51	40.0%	8	38.1%	8	53.8%	7	16.7%	1	61.1%	11	15.4%	4	29.2%	7	21.7%	5
Enfield	3.3%	5	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.8%	1	4.2%	1	13.0%	3
Finchley	6.0%	9	10.0%	2	4.8%	1	7.7%	1	16.7%	1	11.1%	2	0.0%	0	0.0%	0	8.7%	2
Finchley Park	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	1	0.0%	0
Finsbury Park	17.2%		15.0%	3	9.5%	2	0.0%	0	0.0%	0	0.0%	0	46.2%	12	25.0%		13.0%	3
Green Lanes	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.2%	1	0.0%	0
Islington	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	1
North Finchley	15.9%	24	15.0%	3	38.1%	8	23.1%	3	50.0%	3	22.2%	4	3.8%	1	4.2%	1	4.3%	1
Stevenage	0.7%	1	5.0%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Stroud Green	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.8%	1	0.0%	0	0.0%	0
Tottenham	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	1
Tower Hamlets West Green Road/Seven	1.3% 0.7%	2	5.0% 0.0%	1	0.0% 0.0%	0	7.7% 0.0%	1	0.0% 0.0%	0	0.0% 0.0%	0	0.0% 3.8%	0	0.0% 0.0%	0	0.0% 0.0%	0
Sisters	0.70/	1	0.00/	0	0.00/	0	0.00/	0	0.00/	0	E (0)	1	0.00/	0	0.00/	0	0.00/	0
Wood Green	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	5.6%	1	0.0%	0	0.0%	0	0.0%	0
Abroad	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	4.3%	1
(Don't know)	8.6%	13 151	5.0%	1 20	4.8%	1 21	0.0%	0 13	0.0%	0	0.0%	0 18	15.4%	4 26	12.5%	3 24	17.4%	23
Base:		131		20		۷1		13		6		10		20		<i>2</i> 4		23
GEN Gender of Respond																		
Male Female	36.1% 63.9%	361 639	37.7% 62.3%	49 81	27.4% 72.6%	26 69	36.7% 63.3%	44 76	35.4% 64.6%	23 42	37.0% 63.0%	37 63	37.2% 62.8%	67 113	36.4% 63.6%	60 105	37.9% 62.1%	55 90
	-2.7/0	557	/0	01	/0	0,	/0	. 0	/0			55			22.070	100	/0	

145

120

100

65

180

165

Base:

1000

130

95

Page 53

London Borough of Haringey Telephone Household Survey For Nathaniel Lichfield & Partners

Sentember	2012	

	Tota	ıl	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
AGE Can I ask, how old a	ıre you '	?																
18-24	3.5%	35	3.8%	5	1.1%	1	1.7%	2	4.6%	3	6.0%	6	5.0%	9	2.4%	4	3.4%	5
25-34	7.1%	71	9.2%	12	2.1%	2	5.8%	7	4.6%	3	3.0%	3	9.4%	17	6.1%	10	11.7%	17
35-44	14.7%	147	21.5%	28	24.2%	23	23.3%	28	7.7%	5	9.0%	9	10.6%	19	12.7%	21	9.7%	14
45-54	23.5%	235	23.8%	31	30.5%	29	18.3%	22	15.4%	10	25.0%	25	22.2%	40	28.5%	47	21.4%	31
55-64	18.0%	180	13.1%	17		15		31	10.8%	7	22.0%	22	20.6%	37	18.8%	31	13.8%	20
65+ (Refused)	29.2% 4.0%	292 40	22.3% 6.2%	29 8	20.0% 6.3%	19 6	23.3% 1.7%	28 2	52.3% 4.6%	34	27.0% 8.0%	27 8	28.9% 3.3%	52 6	29.7% 1.8%	49 3	37.2% 2.8%	54 4
Base:	4.0%	1000	0.270	130	0.570	95	1.770	120	4.070	65	0.070	100	3.570	180	1.070	165	2.670	145
Dasc.		1000		130		93		120		0.5		100		100		103		143
CAR How many cars are	there no	ormall	y availa	ble fo	r use in	the h	ouseho	ld?										
None	29.2%	292	28.5%	37	11.6%	11	25.0%	30	16.9%	11	19.0%	19	36.1%	65	40.6%	67	35.9%	52
1	50.0%	500	55.4%	72	57.9%	55	58.3%	70	53.8%	35	44.0%	44	45.0%	81	46.7%	77	45.5%	66
2	14.9%	149	13.1%	17	24.2%	23	14.2%	17	24.6%	16	23.0%	23	12.8%	23	8.5%	14	11.0%	16
3 or more	2.5%	25	1.5%	2	3.2%	3	0.0%	0	3.1%	2	4.0%	4	2.8%	5	1.2%	2	4.8%	7
(Don't know)	0.0%	0	0.0%	0 2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0 5	0.0%	0 4
(Refused) Base:	3.4%	34 1000	1.5%	130	3.2%	95	2.5%	120	1.5%	1 65	10.0%	10 100	3.3%	6 180	3.0%	165	2.8%	145
Dase.		1000		130		93		120		0.5		100		160		103		143
ETH Finally, just for the pyou tell me which of				•					•	esenta	ative cro	oss se	ection of	the c	ommur	ity, pl	ease co	ould
White British	61.6%	616	64.6%	84	83.2%	79	72.5%	87	78.5%	51	63.0%	63	55.0%	99	51.5%	85	46.9%	68
White Irish	4.5%	45	5.4%	7	2.1%	2	1.7%	2	3.1%	2	4.0%	4	6.7%	12	6.7%	11	3.4%	5
White Other	10.3%	103	12.3%	16	4.2%	4	11.7%	14	10.8%	7	9.0%	9	11.7%	21	8.5%	14	12.4%	18
White & Black Caribbean	2.6%	26	2.3%	3	1.1%	1	0.0%	0	0.0%	0	3.0%	3	4.4%	8	3.0%	5	4.1%	6
White & Black African	2.4%	24	1.5%	2	0.0%	0	0.8%	1	0.0%	0	0.0%	0	2.8%	5	5.5%	9	4.8%	7
White & Asian	0.4%	4	0.8%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.6%	1	0.0%	0	0.0%	0
Any other mixed background Indian	1.9% 2.6%	19 26	1.5% 2.3%	2 3	3.2% 0.0%	3	1.7% 3.3%	2 4	1.5% 0.0%	1	2.0% 2.0%	2 2	2.2% 3.3%	4	2.4% 2.4%	4	0.7% 4.8%	1 7
Pakistani	0.3%	3	0.0%	0	0.0%	0	0.0%	0	1.5%	1	1.0%	1	0.6%	1	0.0%	0	0.0%	0
Bangladeshi	0.5%	5	0.0%	0	1.1%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	1.2%	2	0.7%	1
Any other Asian or Asian British	2.1%	21	1.5%	2	0.0%	0	0.0%	0	3.1%	2	2.0%	2	2.8%	5	2.4%	4	4.1%	6
Caribbean	3.1%	31	1.5%	2	1.1%	1	3.3%	4	0.0%	0	0.0%	0	2.2%	4	5.5%	9	7.6%	11
African	1.6%	16	0.0%	0	0.0%	0	0.8%	1	0.0%	0	2.0%	2	1.7%	3	3.0%	5	3.4%	5
Any other Black background	1.0%	10	2.3%	3	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.6%	1	1.2%	2	2.1%	3
Chinese	0.1%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Other ethnic group (Refused)	0.4% 4.6%	4 46	0.0% 3.8%	0 5	0.0% 4.2%	0 4	0.8% 3.3%	1 4	0.0% 1.5%	0	0.0% 8.0%	0 8	0.6% 4.4%	1 8	1.2% 5.5%	2	0.0% 4.8%	0 7
Base:	4.070	1000	3.070	130	4.270	95	3.370	120	1.570	65	0.070	100	4.470	180	3.370	165	4.070	145
QUOTA Zone																		
Zone 1	13.0%	130	100.0%	130	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Zone 2	9.5%	95	0.0%		100.0%	95	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Zone 3	12.0%	120	0.0%	0	0.0%		100.0%	120	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Zone 4	6.5%	65	0.0%	0	0.0%	0	0.0%		100.0%	65	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Zone 5	10.0%	100	0.0%	0	0.0%	0	0.0%	0	0.0%	0	100.0%	100	0.0%	0	0.0%	0	0.0%	0
Zone 6	18.0%	180	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	100.0%	180	0.0%	0	0.0%	0
Zone 7	16.5%	165	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%		100.0%	165	0.0%	0
Zone 8	14.5%	145	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	100.0%	145
Base:		1000		130		95		120		65		100		180		165		145

Page 54

																501	, comper	
	Tota	al	Zone	1	Zone	2	Zone	3	Zone	4	Zone	5	Zone	6	Zone	7	Zone	8
PS Postcode Sector																		
N2 0	2.0%	20	0.0%	0	0.0%	0	0.0%	0	30.8%	20	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N2 8	0.3%	3	0.0%	0	3.2%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N2 9	1.9%	19	0.0%	0	20.0%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N4 1	2.4%	24	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.3%	24	0.0%	0	0.0%	0
N4 2	3.6%	36	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	20.0%	36	0.0%	0	0.0%	0
N4 3	3.4%	34	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	18.9%	34	0.0%	0	0.0%	0
N4 4	2.6%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	14.4%	26	0.0%	0	0.0%	0
N6 4	2.6%	26	0.0%	0	0.0%	0	0.0%	0	40.0%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N6 5	3.5%	35	0.0%	0	0.0%	0	29.2%	35	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N6 6	0.6%	6	0.0%	0	0.0%	0	0.0%	0	9.2%	6	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N8 0	1.1%	11	8.5%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N8 7	2.3%	23	17.7%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N8 8	2.7%	27	0.0%	0	0.0%	0	22.5%	27	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N8 9	2.9%	29	0.0%	0	0.0%	0	24.2%	29	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N10 1	1.8%	18	0.0%	0	18.9%	18	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N10 2	2.3%	23	0.0%	0	24.2%	23	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N10 3	3.2%	32	0.0%	0	33.7%	32	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N11 1	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	12.0%	12	0.0%	0	0.0%	0	0.0%	0
N11 2	2.8%	28	0.0%	0	0.0%	0	0.0%	0	0.0%	0	28.0%	28	0.0%	0	0.0%	0	0.0%	0
N11 3	1.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	13.0%	13	0.0%	0	0.0%	0	0.0%	0
N13 4	3.5%	35	0.0%	0	0.0%	0	0.0%	0	0.0%	0	35.0%	35	0.0%	0	0.0%	0	0.0%	0
N13 6	1.4%	14	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.7%	14
N14 7	1.2%	12	0.0%	0	0.0%	0	0.0%	0	0.0%	0	12.0%	12	0.0%	0	0.0%	0	0.0%	0
N15 3	1.9%	19	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	11.5%	19	0.0%	0
N15 4	2.1%	21	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	12.7%	21	0.0%	0
N15 5	1.6%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	9.7%	16	0.0%	0
N15 6 N16 5	3.1% 3.1%	31 31	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% 17.2%	0 31	18.8% 0.0%	31	0.0%	0
N16 6	2.9%	29	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	16.1%	29	0.0%	0	0.0%	0
N17 0	2.5%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.2%	25
N17 6	3.3%	33	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	20.0%	33	0.0%	0
N17 7	2.5%	25	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	17.2%	25
N17 8	1.6%	16	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	11.0%	16
N17 9	4.5%	45	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	27.3%	45	0.0%	0
N18 1	3.7%	37	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	25.5%	37
N18 2	2.8%	28	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	19.3%	28
N19 3	1.1%	11	0.0%	0	0.0%	0	9.2%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N19 4	1.8%	18	0.0%	0	0.0%	0	15.0%	18	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N19 5	1.3%	13	0.0%	0	0.0%	0	0.0%	0	20.0%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 5	2.6%	26	20.0%	26	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 6	2.2%	22	16.9%	22	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 7	2.4%	24	18.5%	24	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 8	2.4%	24	18.5%	24	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Base:	,0	1000		130	2.070	95	2.070	120	2.070	65	2.070	100	2.070	180	2.070	165	2.070	145

Appendix 7 In-Street Survey Analysis

c.o In-Street Survey Analysis

In-Centre Survey of Visitors to Main Centres

- On-street surveys were undertaken within the five main shopping centres. The survey was undertaken to provide information on the role each centre plays, and the reasons why visitors come to each centre. Visitors were also asked a range of questions relating to their use of the centre and their views on how the centres could be improved. These results have provided valuable information, which has been used in the town centre health checks undertaken in this study. The respondents were asked:
 - a the purpose of their visit;
 - b what else they will be doing that day;
 - c whether they intend to do any shopping;
 - d what they intended to buy;
 - e how much they would spend in the centre;
 - f how they travelled to the centre;
 - g how long they intended to stay in the centre;
 - h how often they visit the centre;
 - i reasons for visiting the centre;
 - j likes and dislikes about the centre;
 - k what improvements they would like to see; and
 - I views on leisure, arts and cultural facilities.

Main Purpose of Visit to the Centres

- The in-centre survey results are not directly comparable with the household survey. The in-centre surveys were undertaken during the daytime and interviews were conducted in the main shopping areas and therefore the result may overstate the importance of shopping and understate other reasons for visiting the town centres.
- Notwithstanding the above, the main purpose for visiting Crouch End (27.0%) and Muswell Hill (31.4%) was to undertake food shopping (18.3% across of the Study Area). Food shopping (27.6%) was also the joint top purpose for visiting Green Lanes, along with social/leisure reasons (27.6%). In both Wood Green (22.8%) and Tottenham Hale (35.0%) the main purpose for visiting the centre was to shop for non-food items.
- As set out in Table C.1 Crouch End has the highest proportion of people stating that the purpose of their visit was to visit a restaurant/café (9.0%) and Muswell Hill the least (0.9%). More people in Crouch End and Muswell Hill indicated that the purpose of their visit was to use other services in the centre (e.g. bank,

C.1

post office, hairdressers) compared to Wood Green (4.4%) and Green Lanes (2.0%).

Table C.1 Main Purpose of Visit to Centre

Reason for Visit		% of Res	spondents in	Each Cent	tre
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale
Shopping for food only	11.2%	27.0%	31.4%	27.6%	2.0%
Shopping for non-food goods only	22.8%	8.0%	7.8%	9.2%	35.0%
Shopping for both food & non-food items	14.1%	16.0%	13.7%	5.1%	18.0%
Social/leisure reason e.g. meeting friends, going to gym	12.6%	9.0%	9.8%	27.6%	4.0%
Work/business purposes	15.5%	6.0%	4.9%	15.3%	15.0%
To use other services e.g. bank, post office, hairdressers	4.4%	7.0%	9.8%	2.0%	0.0%
To have a walk/stroll around	3.9%	6.0%	5.9%	3.1%	4.0%
To visit a restaurant/café/public house	3.4%	9.0%	0.9%	2.0%	8.0%
Window Shopping	5.3%	2.0%	5.9%	0.0%	6.0%
Healthcare e.g. doctor, dentist, optician	2.4%	5.0%	5.9%	3.1%	0.0%
Other	1.9%	4.0%	0.9%	0.0%	2.0%
Passing through	1.9%	1.0%	0.0%	0.0%	5.0%
No purpose	0.0%	0.0%	1.9%	3.1%	1.0%
To use a bookmakers	0.5%	0.0%	0.9%	0.0%	0.0%
Tourism	0.0%	0.0%	0.0%	1.0%	0.0%
Don't know	0.0%	0.0%	0.0%	1.0%	0.0%
Charity shops	0.0%	0.0%	0.0%	0.0%	0.0%

Other Purpose of Visit

Respondents were asked what else they would be doing in the centre, aside from the main purpose of their visit. Across the centres surveyed, the most popular response was that the respondents wouldn't be doing anything else in

the centre (58.1%). This was followed by visiting a restaurant/café (10.9%), those who didn't know what else they would do (8.4%) and then shopping for food (6.3%). Crouch End and Tottenham Hale had the highest proportion of respondents indicating that they will be visiting a restaurant/café aside from their main purpose, 19.0% and 13.0% respectively.

Intended Visitor Purchases

Of those respondents who indicated that they would be purchasing goods in the centre, overall 66.1% stated that they would be buying food and groceries followed by other household goods (19.3%) and clothing and shoes (15.9%). The purchase of food and groceries was also recorded in NLP's 2008 Study as the most popular intention. The intended purchases of respondents are stated in Table C.2 below.

Table C.2 Intended Purchases

Intended Purchases	Wood Crouch Muswell Green Tottenhan										
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale						
Food and groceries	54.6%	86.9%	81.7%	79.6%	32.7%						
Newspapers/magazines	0.8%	8.7%	5.6%	4.1%	0%						
Confectionary/tobacco	2.5%	0%	0%	6.1%	3.6%						
Clothing/footwear	31.9%	4.4%	11.3%	4.1%	12.7%						
Furniture/carpets/soft furnishings	5.9%	0%	0%	0%	12.7%						
Domestic electrical goods	5%	1.5%	0%	0%	20%						
Other electrical goods	5%	0%	1.4%	0%	25.5%						
DIY/hardware	5%	1.5%	2.8%	0%	34.6%						
Other household goods	25.2%	4.4%	1.4%	14.3%	52.7%						
Gifts/jewellery	5%	10.2%	4.2%	0%	9.1%						
Books/CDs/videos	5.9%	2.9%	4.2%	0%	12.7%						
Health/beauty/chemist items	10.1%	10.2%	2.8%	2%	16.4%						
Other	0.8%	5.8%	0%	0%	0%						
Flowers/plants	0.8%	2.9%	0%	0%	0%						
Pet related goods	0%	1.5%	2.8%	0%	0%						
Stationery	0.8%	1.5%	1.4%	0%	5.5%						
Don't know	3.4%	0%	4.2%	8.2%	0%						

C.6

C.7

C.8

Within all of the centres, except for Tottenham Hale, the majority of respondents intended to purchase food and grocery goods. Crouch End had the highest proportion of respondents intending to buy food and groceries (86.9%) and Wood Green the least (54.6%). In Tottenham Hale most respondents intended to buy other household goods (52.7%) and DIY/hardware items (34.6%). Wood Green had the highest proportion of respondents indicating that they intend to buy clothing and shoes (31.9%) and also a fairly high number of people stating that they intend to purchase other household goods (25.2%). As set out in Table C.2, Tottenham Hale had a higher proportion of respondents intending to purchase more bulky/household goods compared to the other centres.

Expenditure During Visit

purchase of non-food goods.

Visitors were asked to estimate how much they would spend during their visit to the centres. The results are shown in Table C.3 and C.4. The average spend on food shopping was highest in Crouch End (£17.50) followed by Muswell Hill (£16.54) and Wood Green (£14.48). Tottenham Hale (£9.61) and Green Lanes (£12.01) have a lower average spend on food. The Tottenham Hale average food spend is likely to be lower as most respondents use this centre for the

Table C.3 Food and Grocery Expenditure within the Centres

Food and Grocery		% of Re	spondents in	Each Cent	re
Expenditure	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale
Nothing	24.4%	1.5%	11.35	2%	52.7%
Less than £5.00	2.5%	10.2%	8.5%	18.4%	3.6%
£5.01-£10.00	17.7%	20.3%	18.3%	28.6%	0%
£10.01-£20.00	14.3	18.%	26.8%	18.4%	3.6%
£20.01-£30.00	10.9%	20.3%	15.5%	10.2%	10.9%
£30.01-£40.00	6.7%	2.9%	14.1%	6.1%	7.3
£40.01-£50.00	1.7%	5.8%	4.2%	0%	1.8%
£50.01-£75.00	0.8%	1.5%	0%	0%	1.8%
£75.01-£100.00	0.8%	0%	0%	0%	0%
£100.01-£150.00	0.8%	0%	0%	0%	0%
More than £150.00	0%	0%	0%	0%	0%
Don't know	19.3%	18.8%	1.4%	16.3%	16.4%
Refused	0.0%	0.0%	0.0%	0.0%	1.82%

The highest average non-food spend was in Tottenham Hale (£114.50) which is significantly higher than in the other centres. Wood Green also had a high average spend compared to the other centres (£52.11). The rest of the centres had much lower average spend on non-food items; Crouch End (£16.55), Muswell Hill (£10.08) and Green Lanes (£18.13).

Table C.4 Non-Food Expenditure within the Centres

Non-Food Expenditure	% of Respondents in Each Centre						
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale		
Nothing	5.0%	21.7%	40.9%	0.0%	0.0%		
Less than £5.00	6.7%	10.2%	8.5%	10.2%	3.6%		
£5.01-£10.00	7.6%	15.9%	11.3%	2%	1.8%		
£10.01-£20.00	8.4%	8.7%	7.0%	6.1%	7.3%		
£20.01-£30.00	10.1%	5.8%	7.0%	0.0%	1.8%		
£30.01-£40.00	2.5%	4.4%	1.4%	0.0%	5.5%		
£40.01-£50.00	5.0%	1.5%	4.2%	4.1%	5.5%		
£50.01-£75.00	5.9%	1.5%	1.4%	2.0%	3.6%		
£75.01-£100.00	6.7%	0.0%	1.4%	0.0%	12.7%		
£100.01-£150.00	5.9%	1.5%	0.0%	0.0%	18.2%		
More than £150.00	5.9%	1.5%	0.0%	0.0%	30.9%		
Don't know	30.3%	27.5%	16.9%	75.5%	7.3%		
Refused	0.0%	0.0%	0.0%	0.0%	1.8%		

As set out in Table C.5, average spend on eating and drinking within the centres was low. The highest average spend was recorded in Muswell Hill (£6.56) and the lowest in Wood Green (£1.39).

The rest of the centres had relatively similar average spend on eating and drinking; Crouch End (£3.66), Tottenham Hale (£2.56) and Green Lanes (£2.50). However, it should be noted that only respondents who stated that they would be shopping during their visit were asked these questions, and as such the spending on eating/drinking out is likely to be underestimated, and accounts for the high proportion of respondents who answered that they would not be spending anything. In addition, as indicated earlier this daytime survey has under-estimated the importance of eating and drinking out in the centres.

Table C.5 Eating/Drinking Out Expenditure

Eating/Drinking Out	% of Respondents in Each Centre						
Expenditure	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale		
Nothing	39.5%	30.4%	57.8%	0%	52.7%		
Less than £5.00	5.9%	14.5%	2.8%	2%	1.8%		
£5.01-£10.00	4.2%	8.7%	7%	0%	14.6%		
£10.01-£20.00	1.7%	2.9%	7%	0%	1.8%		
£20.01-£30.00	0%	2.9%	2.8%	0%	1.8%		
£30.01-£40.00	0%	0%	0%	0%	0%		
£40.01-£50.00	0%	0%	0%	0%	0%		
£50.01-£75.00	0%	0%	0%	0%	0%		
£75.01-£100.00	0%	0%	0%	0%	0%		
£100.01-£150.00	0%	0%	0%	0%	0%		
More than £150.00	0%	0%	1.4%	0%	0%		
Don't know	48.7%	40.6%	21.1%	97.9%	25.5%		
Refused	0%	0%	0%	0%	1.8%		

In all centres approximately a quarter to a third of respondents indicated that they were intending to eat or drink, use leisure or entertainment facilities during their visit. The highest proportion was in Crouch End where 34.0% of respondents stated that they intended to eat/drink and/or visit leisure facilities during their visit, followed by Tottenham Hale, 31.0%. This figure was lowest in Muswell Hill, 23.5%. Of those who indicated that they intend to visit leisure facilities or eat/drink during their visit, going to a restaurant/café was the most popular activity (65.0%), followed by going to get takeaway/fast food (14.11%). Going to takeaway/fast food was the most popular response in Tottenham Hale (29.0%) and going to a restaurant/café received the highest response in Muswell Hill (75.0%).

Mode of Travel

C.12

C.13

Mode of travel to each of the centres varied as set out in Table C.6. Walking was the most popular most of travel recorded in Muswell Hill (42.2%), Crouch End (63.0%) and Green Lanes (45.9%). In Wood Green, nearly half of the respondents travelled to the centre by bus (45.6%) but walking was also popular (32.5%). Tottenham Hale differed from the other four centres significantly as the most popular mode of travel to the centre was by car (42% - driver and passenger). The bus was also popular in travelling to Tottenham Hale (34.0%) which is broadly consistent with the other centres.

The results from the in-street survey suggest a higher proportion of visitors walk to the town centres, and a lower proportion travel by car than the household survey results. This may be explained by the higher frequency of trips made to the town centres on foot, i.e. frequent day to day trips to the town centre are more likely to be made on foot, whilst more infrequent shopping trips (e.g. bulk food shopping) are made predominantly by car.

Table C.6 Mode of Travel

	% of Respondents in Each Centre								
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale				
Car driver	12.1%	11.0%	13.7%	9.2%	41.0%				
Car passenger	0.0%	0.0%	0.0%	0.0%	1.0%				
Bus/coach	45.6%	25.0%	37.3%	30.6%	34.0%				
Train/tube	8.3%	0.0%	4.9%	11.2%	14.0%				
Taxi	0.0%	0.0%	0.0%	0.0%	0.0%				
Walked	32.5%	63.0%	42.2%	45.9%	10.0%				
Bicycle	1.5%	1.0%	0.9%	2.0%	0.0%				
Other	0.0%	0.0%	0.9%	1.0%	0.0%				
Got dropped off	0.0%	0.0%	0.0%	0.0%	0.0%				

Duration of Visit

Table C.7 sets out the length of time that respondents indicated they would spend in the centres. Visitors to Tottenham Hale recorded the longest periods with 33.0% of respondents indicating that they would spend 1-1.5 hours in the centre and 22.0% would spend between 31 minutes and 1 hour. Green Lanes had the shortest visits with 77.6% of respondents stating they would only spend 0-15 minutes in the centre. Visits in Wood Green, Crouch End and Muswell Hill were more distributed in their duration as set out in Table C.7.

Table C.7 Duration of Visit

Time	% of Respondents in Each Centre							
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale			
0-15 mins	33.9%	13.0%	9.8%	77.6%	18.0%			
16-30 mins	8.3%	24.0%	24.5%	17.4%	9.0%			
31 mins-under 1 hour	11.7%	20.0%	20.6%	4.1%	22.0%			
1-1.5 hours	16.9%	14.0%	19.6%	0.0%	33.0%			
1.5-2 hours	15.1%	10.0%	8.8%	0.0%	7.0%			
2-3 hours	7.8%	11.0%	7.8%	0.0%	0.0%			
Over 3 hours	5.3%	7.0%	7.8%	0.0%	10.0%			
Don't know	0.9%	1.0%	0.0%	1.0%	1.0%			
Refused	0.0%	0.0%	0.98	0.0%	0.0%			

Frequency of Shopping

C.16 Respondents were asked how often they shop in the centre. As set out in Table C.8 in all of the centres, except for Tottenham Hale, the majority of respondents stated that they shop 2-3 times a week. These findings are similar to those recorded in NLP's 2008 Study when the average ranged from 2.29 to 3.20 trips per week. Of these four centres, this frequency level was highest in Green Lanes (53.1%) and lowest in Muswell Hill (29.4%). In Crouch End visiting the centre every day and 2-3 times a week received the same proportion of responses, 35%. These figures indicate that Muswell Hill is visited most frequently.

c.17 The majority of respondents in Tottenham Hale stated that they visit the centre once a week (37.0%), followed by 2-3 times a week (25.0%). This centre is visited the least frequent, most likely as it is most used for the purchase of household/DIY goods etc. rather than everyday convenience shopping.

Table C.8 Frequency of Visit

Frequency of		% of Respondents in Each Centre								
Visit	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale					
Every day	16.0%	35.0%	23.5%	3.1%	8.0%					
2-3 times a week	35.4%	35.0%	29.4%	53.1%	25.0%					
Once a week	21.4%	10.0%	20.6%	18.4%	37.0%					
Once a fortnight	4.9%	7.0%	3.9%	0.0%	9.0%					
Once a month	8.3%	2.0%	7.8%	5.1%	6.0%					
Less than once a month	7.3%	4.0%	7.8%	5.1%	12.0%					
Never	2.9%	4.0%	1.9%	6.1%	2.0%					
First time today	1.9%	3.0%	3.9%	2.0%	0.0%					
Don't know	1.9%	0.0%	0.9%	7.1%	1.0%					
Refused	0.0%	0.0%	0.0%	0.0%	0.0%					

Rating of Centres

Respondents were asked to rate the centre they were visiting in relation to a number of factors. The ratings are summarised in Table C.9 below. As shown by the colour coding of the responses, the centres were rated 'Good to Very Good' across most of the factors. Overall, two of the centres (Tottenham Hale and Muswell Hill were rated 'Good to Very Good', and the rest of centres received a 'Neutral' rating. Tottenham Hale received the highest average score across all of the factors (0.80) and Crouch End the lowest average score (0.39).

However, a number of key issues stand out as these were rated 'Poor to Very Poor'. The factor which was rated the lowest was public toilets as this was found to be 'Poor to Very Poor' across all of the centres. Public toilets had the lowest average rating in Green Lanes (-1.27). Car parking availability and car parking charges were also rated poorly in Crouch End, Muswell Hill and Green Lanes. Across both of these factors, Green Lanes received the lowest ratings (-1.09 for car parking availability and -1.19 for car park charges). In contrast, respondents rated car parking availability (1.13) and charges (1.23) as good in Tottenham Hale.

The factor which received the highest rating overall was bus services in Muswell Hill which was rated 1.51. Bus services were also rated highly in Crouch End (1.38). Traffic congestion was rated as 'Neutral' across Wood Green, Crouch End and Muswell Hill and 'Good to Very Good' in Tottenham Hale. However, traffic congestion in Green Lanes received a poor average rating of -0.76. In three of the centres (Tottenham Hale, Wood Green and Green Lanes) the

C.18

C.19

market received a neutral to good rating. However, in Crouch End (-1.33) and Muswell Hill (-0.93) the rating was 'Poor to Very Poor'.

Table C.9 How Visitors Rate Aspects of Centres

Factor	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale
Car parking availability	-0.33	-0.61	-0.55	-1.09	1.13
Car parking charges	-0.4	-1.08	-0.63	-1.19	1.23
Traffic congestion	-0.42	0.09	0.07	-0.76	0.51
Bus services	1.04	1.38	1.51	1.15	0.97
Bus facilities (shelters)	0.89	0.95	1.18	1.12	0.85
Personal safety	0.62	1.16	1.47	0.75	1.06
Range of shops and services available	1.11	0.9	1.15	1.16	1.28
Quality of shops and services available	0.87	1.09	1.28	1.03	1.37
Daytime entertainment/ leisure facilities	0.74	0.14	0.32	0.67	0.95
Evening entertainment/ leisure facilities	0.62	0.33	0.33	0.71	0.72
Town Centre events	0.46	-0.02	-0.2	0.84	0.23
Liveliness/street life/ character	0.61	1.03	1.11	0.8	0.49
Quality/number of places to eat/drink	0.9	1.35	1.2	1.25	1.28
General shopping environment	0.95	1.11	1.21	1.02	1.45
Planting/landscaping	0	0.49	0.51	-0.24	0.46
Layout of centre	0.6	0.86	1.06	0.74	0.95
Size/quality of supermarkets	0.76	0.77	0.86	0.87	1.11
Public toilets	-0.75	-1.18	-1	-1.27	-1.08
The market	0.54	-1.33	-0.93	0.5	0.23
Average Score	0.46	0.39	0.52	0.42	0.80

Based on a scoring system of -2 for very poor, -1 poor, 0 neutral, 1 good and 2 for very good *Green* = Good to Very Good (0.5 to 2)

Black = Neutral (-0.5 to 0.5)

Red = Poor to Very Poor (-0.5 to -2)

c.21 Respondents were also asked what improvement they would like to see in the centres. Overall the main responses were as follows:

Table C.10 Suggested Improvements

Improvement	% of Visitors	Main Centre Where Mentioned
Nothing particular	18.8%	Tottenham Hale (32%) and Muswell Hill (23.5%)
Don't know	15.5%	Green Lanes (24.5%) and Tottenham Hale (19%)
Improve car parking availability/reduce car parking charges	13.2%	Tottenham Hale (17%), Muswell Hill (14.7%) and Wood Green (13.6%)
Improve the market	12.7%	Crouch End (23%) and Tottenham Hale (21%)
Improve the appearance of the town centre	11.2%	Green Lanes (15.3%) and Wood Green (15.1%)
More/improved public toilets	10.6%	Green Lanes (23.5%) and Wood Green (12.6%)
Remove/reduce traffic congestion	9.4%	Tottenham Hale (14%), Wood Green (11.2%) and Green Lanes (10.2%)
Other	8.4%	Muswell Hill (15.7%) and Crouch End (15.0%)
Increase the range of local/speciality retailers	8.3%	Crouch End (17%) and Muswell Hill (7.8%)
Improve frequency of public transport	7.4%	Tottenham Hale (13%) and Wood Green (11.2%)
Make the centre safer	6.9%	Wood Green (12.6%) and Green Lanes (10.2%)
Provide better entertainment/leisure	4.3%	Crouch End (6.0%), Muswell Hill (4.8%) and Tottenham Hale (4.0%)
Improve quality of shops and services	4.1%	Green Lanes (9.2%), Wood Green (4.4%) and Crouch End (4.0%)

Overall, across the centres surveyed, the majority of respondents stated that there were no improvements in particular which they would like to see in the centres (18.8%). Improving car parking and/or reducing car park charges was the most popular improvement respondents stated (13.2%), particularly in

Tottenham Hale (17%), Muswell Hill (14.7%) and Wood Green (13.6%). Corresponding with the results to the ratings of the centres in the above table, the market was next most popular improvement respondents stated (12.7%).

Evening Activity

c.23 Respondents were asked whether they come into the centre in the evening. The responses were relatively even, with 52.2% stating that they do not and 45.9% stating they do. Of those that do visit the centre in the evening, the activities/facilities that respondents use are set out in Table C.11.

Visiting restaurants was the most popular evening activity across all of the centres, particularly in Crouch End (85.5%) and Tottenham Hale (86.2%).

Visiting the centre in the evening to get take away food was the second most popular activity in Wood Green (33.3%), Green Lanes (48.9%) and Tottenham Hale (41.4%). In Crouch End and Muswell Hill, the second most popular evening activity was visiting pubs/bars with 59.4% and 33.3% of respondents listing this respectively. Visiting the theatre in the evening was only stated by respondents in Wood Green (9.5%) and Tottenham Hale (27.6%). Going to the cinema was stated as a poplar evening activity in Wood Green (29.8%) and Muswell Hill (31.4%) reflecting the location of cinemas in the study area. Wood Green had a relatively high proportion of respondents identifying that they visit the centre in the evening just to walk/look around (23.8%).

Table C.11 Reasons for Visiting the Centres in the Evening

Evening Visit	% of Respondents in Each Centre					
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale	
Sports facilities	9.5%	5.8%	5.9%	2.2%	13.8%	
Pubs/bars	26.2%	59.4%	33.3%	31.1%	0.0%	
Restaurants	39.3%	85.5%	70.6%	62.2%	86.2%	
Services (e.g. cash points)	2.4%	5.8%	1.9%	4.4%	0.0%	
Takeaway food	33.3%	14.5%	9.8%	48.9%	41.4%	
Walkabout/look around	23.8%	5.8%	13.7%	8.9%	10.4%	
Theatre	9.5%	0.0%	0.0%	0.0%	17.2%	
Nightclubs	10.7%	1.5%	1.9%	2.2%	27.6%	
Go to bookmakers	3.6%	0.0%	0.0%	0.0%	0.0%	
Other	1.2%	0.0%	1.2%	0.0%	3.5%	
Cinema	29.8%	0.0%	31.4%	6.7%	0.0%	
Shopping	1.2%	2.9%	0.0%	2.2%	0.0%	
Visit friends/family	1.2%	1.5%	3.9%	4.4%	0.0%	
Don't know/varies	1.2%	0.0%	1.9%	0.0%	0.0%	

Respondents were asked what they liked and disliked about visiting the leisure facilities in the centres and the results are summarised in Table C.12 and C.13.

Table C.12 Likes about Leisure/Pubs and Bars/Restaurant Facilities

Likes	% of Respondents in Each Centre					
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale	
Nothing in particular	7.8%	10.0%	8.8%	2.0%	9.0%	
Close to home/easy to get to	33.0%	30.0%	27.5%	20.4%	34.0%	
Good theatre	19.9%	0.0%	0.0%	0.0%	1.0%	
Good choice of restaurants	26.2%	36.0%	22.6%	38.8%	52.0%	
Good quality of restaurants	11.2%	24.0%	15.7%	21.4%	41.0%	
Good quality of pubs/bars	5.3%	5.0%	6.9%	3.1%	20.0%	
Good choice of pubs/bars	3.4%	8.0%	4.9%	3.1%	5.0%	
Good health/fitness facilities	6.3%	3.0%	0.0%	1.0%	18.0%	
Other	0.9%	4.0%	3.9%	1.0%	1.0%	
Cheap/good value for money	1.5%	3.0%	0.0%	0.0%	0.0%	
Friendly/nice atmosphere	0.0%	9.0%	4.9%	0.0%	0.0%	
Good facilities for children	0.5%	0.0%	2.9%	0.0%	0.0%	
Liveliness/street life/character	0.0%	0.0%	0.9%	2.0%	0.0%	
The cinema	2.9%	0.0%	1.9%	0.0%	0.0%	
Don't know	5.3%	1.0%	0.9%	1.0%	1.0%	
Don't visit these places	33.5%	20.0%	28.4%	45.9%	19.0%	

Relatively high proportions of respondents indicated that they do not use the leisure facilities in the centre, particularly in Green Lanes (45.9%) and Wood Green (33.5%).

C.26

C.27

In Wood Green (33.0%) and Muswell Hill (27.5%), the majority of respondents liked that the leisure facilities were close to home/easy to get to. In Crouch End (36.0%), Green Lanes (38.8%) and Tottenham Hale (52.0%) respondents identified that they liked the good choice of restaurants the most. In these centres, respondents also identified that they liked that there are good quality restaurants. Respondents in Wood Green stated that the centre had a good theatre (19.9%) which they liked, a factor which received no/very few likes in

the rest of the centres. Tottenham Hale received the highest number of responses for the provision of good quality pubs/bars (20.0%).

Table C.13 Dislikes about Leisure/Pubs and Bars/Restaurant Facilities

Dislikes		% of Respondents in Each Centre						
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale			
Nothing in particular	45.3%	66.3%	53.4%	54.7%	81.5%			
Poor choice of facilities	2.9%	3.8%	17.8%	3.8%	3.7%			
Too expensive	5.8%	8.8%	4.1%	0.0%	9.9%			
Unsafe/poor security	10.2%	1.3%	6.9%	5.7%	1.2%			
Lack of car parking	12.4%	2.5%	5.5%	15.1%	0.0%			
Car parking charges	8.0%	1.3%	6.9%	13.2%	3.7%			
Lack of public transport	0.7%	0.0%	0.0%	0.0%	0.0%			
Other	6.6%	13.8%	4.1%	1.9%	0.0%			
Lack of pubs/bars/nightclubs	3.7%	2.5%	1.4%	0.0%	0.0%			
Poor opening hours	2.9%	0.0%	4.1%	0.0%	0.0%			
Poor quality facilities	0.7%	2.5%	1.4%	0.0%	0.0%			
Too busy/crowded	2.2%	0.0%	1.4%	0.0%	1.2%			
Don't know	14.6%	2.5%	2.7%	15.1%	2.5%			

Of those who identified that they do visit/use the leisure facilities in the centre, the majority of respondents in all of the centres identified that there was nothing in particular that they disliked. Tottenham Hale had the highest response for 'nothing in particular' (81.5%). Other than responses for 'nothing in particular', the factor in Tottenham Hale which received the highest number of dislikes was 'too expensive' (9.9%). Lack of car parking was the main dislike in Wood Green (12.4%) and Green Lanes (15.1%). In Muswell Hill, respondents didn't like that poor choice of facilities (17.8%) and in Crouch End 'other' dislikes had the highest number of responses (13.8%).

Type of Shops

Respondents were asked which types of shops they considered the centre has not enough of or too many of. The results are summarised in Table C.14 and C.15.

C.28

Table C.14 Types of Shops Centres do not have enough of

Types of Shops	% of Respondents in Each Centre					
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenham Hale	
No-has everything I need	47.1%	26.0%	35.3%	43.9%	56.0%	
Clothes/shoes	14.6%	23.0%	11.8%	25.5%	14.0%	
Don't know	14.6%	4.0%	5.9%	9.2%	14.0%	
Books/CDs/videos /toys	7.3%	19.0%	4.9%	7.4%	2.0%	
Other	8.7%	8.0%	10.8%	8.2%	1.0%	
DIY/hardware	3.4%	13.0%	15.7%	3.1%	0.0%	
Foodstores	1.9%	1.0%	2.9%	0.0%	14.0%	
Electrical Shops	0.9%	11.0%	6.9%	1.0%	0.0%	
Restaurants	2.9%	2.0%	4.9%	3.1%	4.0%	
Top Response (after has everything I need)	Clothes /shoes	Clothe s/shoe s	DIY/hard ware	Clothes /shoes	Clothes/sh oes/foodst ores	

Across all of the centres, the majority of respondents indicated that the centre has everything they need and there was nothing there wasn't enough of, particularly in Tottenham Hale (56.0%). The second most popular response was the need for more clothes and shoes shops in all of the centres except for Muswell Hill. Respondents in Green Lanes (25.5%) and Crouch End (23.0%) were most keen for more clothes and shoes shops. In Muswell Hill, respondents identified that the centre doesn't have enough DIY/hardware shops.

Table C.15 Types of Shops Centres have too much of

Types of Shops	% of Respondents in Each Centre						
	Wood Green	Crouch End	Muswell Hill	Green Lanes	Tottenh am Hale		
No-has the right amount	48.1%	22.0%	49.0%	48.9%	79.0%		
Don't know	15.1%	5.0%	3.9%	11.2%	13.0%		
Bookmakers	13.1%	3.0%	1.9%	26.5%	0.0%		
Restaurants	2.9%	13.0%	9.8%	9.2%	0.0%		
Takeaways/fast food outlets	8.7%	4.0%	2.9%	11.2%	1.0%		
Cafes/coffee shops	0.5%	30.0%	4.9%	1.0%	0.0%		
Hairdressers/ba rbers	0.0%	25.0%	8.8%	1.0%	1.0%		
Estate agents	0.0%	16.0%	7.8%	0.0%	0.0%		
Clothes/shoes	4.9%	3.0%	5.9%	1.0%	0.0%		
Top Response	Bookmak ers	Cafes/cof fee shops	Restaura nts	Bookmak ers	N/A		

In all of the centres, except for Crouch End, the majority of respondents identified that there were no types of shops which the centre had too many of. In Tottenham Hale 79.0% of respondents stated that the centre has the right amount of each type of shop. In Wood Green, Muswell Hill and Green Lanes around half of respondents said there was the right amount. In Crouch End, the most popular response was that there are too many cafes/coffee shops (30.0%) followed by too many hairdressers/barbers (25.0%). In both Wood Green and Green Lanes a high number of respondents said there were too many bookmakers. This issue was particularly high in Green Lanes where over a quarter of respondents said there were too many.

Appendix 8 In-Street Survey Results

Page 1 September 2012

Shopping for food only 8.3 % 11 13.5 % 38 2.5 % 73 17.5 % 35 17.2 % 42 21.5 % 34 19.6 % 60 17.0 % 42 11.2 % 23 27.0 % 27 31.4 % 32 27.6 % 27 2.0 % 28 2.0 % 35 35 35 35 35 35 35																											-
Shopping for food only 18.3% 111 13.5% 38 22.5% 73 17.5% 35 17.2% 42 21.5% 34 19.6% 69 17.0% 42 11.2% 23 27.0% 27 31.4% 32 27.6% 27 2.0% 2 5 Shopping for non-food goods 17.7% 107 18.1% 51 17.3% 56 17.5% 35 18.9% 46 15.2% 24 16.5% 58 19.8% 49 22.8% 47 8.0% 8 7.8% 8 9.2% 9 35.0% 35 5 Shopping for both food & 13.5% 82 8.2% 23 18.2% 59 8.0% 16 14.8% 36 19.0% 30 16.5% 58 9.3% 23 14.1% 29 16.0% 16 13.7% 14 5.1% 5 18.0% 18 non-food items Window shopping 4 4.1% 25 3.2% 9 4.9% 16 6.0% 12 2.0% 5 5.1% 8 2.3% 8 6.9% 17 5.3% 11 2.0% 2 5.9% 6 0.0% 0 6.0% 6 To visit a restaurant / calfed 4 4.5% 27 6.7% 19 2.5% 8 3.5% 7 6.6% 16 2.5% 4 4.8% 17 4.0% 10 3.4% 7 9.0% 9 1.0% 1 2.0% 1 2.0% 2 8.0% 8 public house To have a walk / stroll 4 4.5% 27 3.9% 11 4.9% 16 4.5% 9 4.5% 11 3.8% 6 4.0% 14 4.9% 12 3.9% 8 6.0% 6 5.9% 6 3.1% 3 4.0% 1 2.0% 2 8.0% 1 2.0%		Tota	ıl	Male	e	Fema	le	18 - 3	4	35 - 5	54	55 +	-	AB	C1	C2D	E	Wood (Green	Crouch	End	Muswell	Hill	Green L	anes		
Shopping for non-food goods 1,7% 107 18.1% 51 17.3% 56 17.5% 35 18.9% 46 15.2% 24 16.5% 58 19.8% 49 22.8% 47 8.0% 8 7.8% 8 9.2% 9 35.0% 35 35 35 35 35 35 35 3	Q01 What is the main pu	rpose o	f your	visit to	(STU	DY CEN	ITRE)	?																			
Shopping for both food & 13.5% 82 8.2% 23 18.2% 59 8.0% 16 14.8% 36 19.0% 30 16.5% 58 9.3% 23 14.1% 29 16.0% 16 13.7% 14 5.1% 5 18.0% 18 non-food items Window shopping 4.1% 25 3.2% 9 4.9% 16 6.0% 12 2.0% 5 5.1% 8 2.3% 18 6.9% 17 5.3% 11 2.0% 2 5.9% 6 0.0% 0 6.0% 6 70 visit a restaurant / cafe /	Shopping for food only	18.3%	111	13.5%	38	22.5%	73	17.5%	35	17.2%	42	21.5%	34	19.6%	69	17.0%	42	11.2%	23	27.0%	27	31.4%	32	27.6%	27	2.0%	2
Mindow shopping 4.1% 25 3.2% 9 4.9% 16 6.0% 12 2.0% 5 5.1% 8 2.3% 8 6.9% 17 5.3% 11 2.0% 2 5.9% 6 0.0% 0 6.0% 8 2 5.9% 6 0.0% 0 6.0% 8 2 5.9% 6 0.0% 0 6.0% 8 2 5.9% 6 0.0% 0 6.0% 8 2 5.0% 10 2.0% 2 5.9% 8 8.0% 17 2.0% 2 5.9% 8 8.0% 18 2.3% 8 6.9% 17 4.0% 10 3.4% 7 9.0% 2 5.9% 6 0.0% 0 6.0% 8 2 5.0% 10 2.0% 2 5.9% 8 8.0% 18 2.3% 8 10 2.0% 18	Shopping for non-food goods only	17.7%	107	18.1%	51	17.3%	56	17.5%	35	18.9%	46	15.2%	24	16.5%	58	19.8%	49	22.8%	47	8.0%	8	7.8%	8	9.2%	9	35.0%	35
To visit a restaurant / cafe/ 4.5% 27 6.7% 19 2.5% 8 3.5% 7 6.6% 16 2.5% 4 4.8% 17 4.0% 10 3.4% 7 9.0% 9 1.0% 1 2.0% 2 8.0% 8 8 9 9 9 9 9 9 9 9	Shopping for both food & non-food items	13.5%	82	8.2%	23	18.2%	59	8.0%	16	14.8%	36	19.0%	30	16.5%	58	9.3%	23	14.1%	29	16.0%	16	13.7%	14	5.1%	5	18.0%	18
Public house To have a walk / stroll 4.5% 27 3.9%	Window shopping	4.1%	25	3.2%	9	4.9%	16	6.0%	12	2.0%	5	5.1%	8	2.3%	8	6.9%	17	5.3%	11	2.0%	2	5.9%	6	0.0%	0	6.0%	6
around To use a bookmakers 0.3% 2 0.7% 2 0.0% 0 0.0% 0 0.0% 0 0.4% 1 0.6% 1 0.0% 0 0.8% 2 0.5% 1 0.0% 0 1.0% 0 1.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.8% 0 0 0.8% 0 0 0.8% 0 0 0.8% 0 0 0 0 0 0 0 0 0	To visit a restaurant / café / public house	4.5%	27	6.7%	19	2.5%	8	3.5%	7	6.6%	16	2.5%	4	4.8%	17	4.0%	10	3.4%	7	9.0%	9	1.0%	1	2.0%	2	8.0%	8
To use other services (e.g. 4.6% 28 3.2% 9 5.9% 19 4.5% 9 4.5% 11 5.1% 8 4.8% 17 4.0% 10 4.4% 9 7.0% 7 9.8% 10 2.0% 2 0.0% 0 bank, post office, hairdressers) Work / business purposes 12.0% 73 16.7% 47 8.0% 26 15.0% 30 14.3% 35 4.4% 7 11.1% 39 13.0% 32 15.5% 32 6.0% 6 4.9% 5 15.3% 15 15.0% 15 Healthcare (e.g. doctor, 3.1% 19 2.5% 7 3.7% 12 2.0% 4 2.0% 5 6.3% 10 4.3% 15 1.6% 4 2.4% 5 5.0% 5 5.9% 6 3.1% 3 0.0% 0 dentist, optician) Social / leisure reason (e.g. 12.5% 76 15.6% 44 9.9% 32 15.5% 31 11.1% 27 11.4% 18 11.4% 40 13.8% 34 12.6% 26 9.0% 9 9.8% 10 27.6% 27 4.0% 4 meeting friends, going to gym) Tourism (e.g. holiday, day 1.2% 1.2% 1.2% 1.2% 1.2% 1.2% 1.2% 1.2%	To have a walk / stroll around	4.5%	27	3.9%	11	4.9%	16	4.5%	9	4.5%	11	3.8%	6	4.0%	14	4.9%	12	3.9%	8	6.0%	6	5.9%	6	3.1%	3	4.0%	4
bank, post office, hairdressers) Work / business purposes 12.0% 73 16.7% 47 8.0% 26 15.0% 30 14.3% 35 4.4% 7 11.1% 39 13.0% 32 15.5% 32 6.0% 6 4.9% 5 15.3% 15 15.0% 15 Healthcare (e.g. doctor, 3.1% 19 2.5% 7 3.7% 12 2.0% 4 2.0% 5 6.3% 10 4.3% 15 1.6% 4 2.4% 5 5.0% 5 5.0% 5 5.9% 6 3.1% 3 0.0% 0 dentist, optician) Social / leisure reason (e.g. 12.5% 76 15.6% 44 9.9% 32 15.5% 31 11.1% 27 11.4% 18 11.4% 40 13.8% 34 12.6% 26 9.0% 9 9.8% 10 27.6% 27 4.0% 4 meeting friends, going to gym) Tourism (e.g. holiday, day 0.2% 1 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 trip) Other 1.8% 11 2.5% 7 1.2% 4 1.5% 3 1.6% 4 2.5% 4 2.5% 4 2.3% 8 1.2% 3 1.9% 4 4.0% 4 1.0% 1 0.0% 0 0.0% 0 0.0% 0 Passing through 1.7% 10 2.8% 8 0.6% 2 2.5% 5 0.8% 2 2.5% 5 0.8% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 Charity shops 0.0% 0 0.0%	To use a bookmakers	0.3%	2	0.7%	2	0.0%	0	0.0%	0	0.4%	1	0.6%	1	0.0%	0	0.8%	2	0.5%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Healthcare (e.g. doctor, 3.1% 19 2.5% 7 3.7% 12 2.0% 4 2.0% 5 6.3% 10 4.3% 15 1.6% 4 2.4% 5 5.0% 5 5.9% 6 3.1% 3 0.0% 0 dentist, optician) Social / leisure reason (e.g. 12.5% 76 15.6% 44 9.9% 32 15.5% 31 11.1% 27 11.4% 18 11.4% 40 13.8% 34 12.6% 26 9.0% 9 9.8% 10 27.6% 27 4.0% 4 meeting friends, going to gym) Tourism (e.g. holiday, day 0.2% 1 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 1 0.0% 0 0.0%		4.6%	28	3.2%	9	5.9%	19	4.5%	9	4.5%	11	5.1%	8	4.8%	17	4.0%	10	4.4%	9	7.0%	7	9.8%	10	2.0%	2	0.0%	0
dentist, optician) Social / leisure reason (e.g. 12.5% 76 15.6% 44 9.9% 32 15.5% 31 11.1% 27 11.4% 18 11.4% 40 13.8% 34 12.6% 26 9.0% 9 9.8% 10 27.6% 27 4.0% 4 meeting friends, going to gym) Tourism (e.g. holiday, day 0.2% 1 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.0% 1 0.0% 0 0.0% 1 0.0% 0	Work / business purposes	12.0%	73	16.7%	47	8.0%	26	15.0%	30	14.3%	35	4.4%	7	11.1%	39	13.0%	32	15.5%	32	6.0%	6	4.9%	5	15.3%	15	15.0%	15
meeting friends, going to gym) Tourism (e.g. holiday, day 0.2% 1 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0	Healthcare (e.g. doctor, dentist, optician)	3.1%	19	2.5%	7	3.7%	12	2.0%	4	2.0%	5	6.3%	10	4.3%	15	1.6%	4	2.4%	5	5.0%	5	5.9%	6	3.1%	3	0.0%	0
trip) Other 1.8% 11 2.5% 7 1.2% 4 1.5% 3 1.6% 4 2.5% 4 2.3% 8 1.2% 3 1.9% 4 4.0% 4 1.0% 1 0.0% 0 2.0% 2 Passing through 1.7% 10 2.8% 8 0.6% 2 2.5% 5 0.8% 2 1.9% 3 1.7% 6 1.6% 4 1.9% 4 1.0% 1 0.0% 0 0.0% 0 0.0% 0 5.0% 5 Charity shops 0.0% 0	0 .0 0	12.5%	76	15.6%	44	9.9%	32	15.5%	31	11.1%	27	11.4%	18	11.4%	40	13.8%	34	12.6%	26	9.0%	9	9.8%	10	27.6%	27	4.0%	4
Passing through 1.7% 10 2.8% 8 0.6% 2 2.5% 5 0.8% 2 1.9% 3 1.7% 6 1.6% 4 1.9% 4 1.0% 1 0.0% 0 0.0% 0 0.0% 0 5.0% 5 Charity shops 0.0% 0	Tourism (e.g. holiday, day trip)	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Charity shops 0.0% 0 0.	Other	1.8%	11	2.5%	7	1.2%	4	1.5%	3	1.6%	4	2.5%	4	2.3%	8	1.2%	3	1.9%	4	4.0%	4	1.0%	1	0.0%	0	2.0%	2
(Don't know) 0.2% 1 0.4% 1 0.0% 0 0.5% 1 0.0% 0 0.0% 0 0.0% 0 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 1.0% 1 0.0% 0 (No purpose / nothing else) 1.0% 6 1.8% 5 0.3% 1 1.5% 3 1.2% 3 0.0% 0 0.9% 3 1.2% 3 0.0% 0 0.0% 0 0.0% 0 2.0% 2 3.1% 3 1.0% 1	Passing through	1.7%	10		8	0.6%	2		5	0.8%	2	1.9%	3	1.7%	6	1.6%	4		4		1	0.0%	0	0.0%	0	5.0%	5
(No purpose / nothing else) 1.0% 6 1.8% 5 0.3% 1 1.5% 3 1.2% 3 0.0% 0 0.9% 3 1.2% 3 0.0% 0 0.0% 0 2.0% 2 3.1% 3 1.0% 1	Charity shops	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
	(Don't know)	0.2%	1		1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0		1	0.0%	0		0	0.0%	0	1.0%	1	0.0%	0
Base: 606 282 324 200 244 158 352 247 206 100 102 98 100	(No purpose / nothing else)	1.0%	6	1.8%	5	0.3%	1	1.5%	3	1.2%	3	0.0%	0	0.9%	3	1.2%	3	0.0%	0	0.0%	0	2.0%	2	3.1%	3	1.0%	1
	Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

	Tota	l	Male	e	Fema	le	18 - 3	4	35 - 5	4	55 +	-	ABC	1	C2D	Е	Wood G	reen	Crouch I	End	Muswell	Hill	Green La	ies	Tottenh Hale	
Q02 What else, if anythir	ng, will y	ou be	doing	here (STUDY	CENT	RE)? [N	IR]																		
Shopping for food only	6.3%	38	4.3%	12	8.0%	26	6.0%	12	7.8%	19	4.4%	7	8.0%	28	4.0%	10	6.3%	13	9.0%	9	9.8%	10	6.1%	6	0.0%	0
Shopping for non-food goods only	3.0%	18	2.8%	8	3.1%	10	3.5%	7	2.9%	7	2.5%	4	4.5%	16	0.8%	2	3.4%	7	4.0%	4	4.9%	5	2.0%	2	0.0%	0
Shopping for both food & non-food items	1.8%	11	1.4%	4	2.2%	7	0.5%	1	2.5%	6	1.9%	3	1.7%	6	2.0%	5	1.5%	3	6.0%	6	2.0%	2	0.0%	0	0.0%	0
Window shopping	2.8%	17	2.1%	6	3.4%	11	2.5%	5	3.7%	9	1.9%	3	3.7%	13	1.6%	4	1.9%	4	5.0%	5	7.8%	8	0.0%	0	0.0%	0
To visit a restaurant / café / public house	10.9%	66	7.8%	22	13.6%	44	11.5%	23	10.7%	26	10.1%	16	12.8%	45	8.1%	20	8.7%	18	19.0%	19	10.8%	11	5.1%	5	13.0%	13
To have a walk / stroll around	1.8%	11	1.4%	4	2.2%	7	1.0%	2	2.0%	5	2.5%	4	3.1%	11	0.0%	0	1.5%	3	4.0%	4	3.9%	4	0.0%	0	0.0%	0
To use a bookmakers	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
To use other services (e.g. bank, post office, hairdressers)	5.6%	34	5.3%	15	5.9%	19	0.5%	1	7.0%	17	10.1%	16	6.8%	24	4.0%	10	6.8%	14	6.0%	6	9.8%	10	0.0%	0	4.0%	4
Work / business purposes	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.4%	1	0.0%	0	0.6%	2	0.4%	1	0.5%	1	1.0%	1	1.0%	1	0.0%	0		0
Healthcare (e.g. doctor, dentist, optician)	1.0%	6	0.4%	1	1.5%	5	0.5%	1	0.8%	2	1.9%	3	1.7%	6	0.0%	0	0.0%	0	2.0%	2	1.0%	1	0.0%	0	3.0%	3
Social / leisure reason (e.g. meeting friends, going to gym)	2.8%	17	2.5%	7	3.1%	10	3.0%	6	3.3%	8	1.9%	3	3.7%	13	1.6%	4	1.9%	4	6.0%	6	2.0%	2	5.1%	5	0.0%	0
Tourism (e.g. holiday, day trip)	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Other	0.7%	4	0.0%	0	1.2%	4	1.0%	2	0.0%	0	1.3%	2	0.6%	2	0.8%	2	1.0%	2	1.0%	1	1.0%	1	0.0%	0	0.0%	0
Passing through	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		0
Charity shops	0.8%	5	0.0%	0	1.5%	5	1.0%	2	0.4%	1	0.6%	1	0.9%	3	0.8%	2	0.0%	0	3.0%	3	2.0%	2	0.0%	0	0.0%	0
(Don't know)	8.4%	51	8.9%	25	8.0%	26	10.5%	21	5.7%	14	10.1%	16		17	13.8%	34		35	3.0%	3	2.0%	2		10		1
(No purpose / nothing else)	58.1%	352	66.0%	186	51.2%	166	59.5%	119	57.8%	141	56.3%	89	54.0%	190	63.2%	156	51.5%	106	46.0%	46	49.0%	50	71.4%	70	80.0%	80
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

	Tota	l	Male	e	Femal	le	18 - 3	4	35 - 5	4	55 +	-	ABC	1	C2DF	E	Wood G	reen	Crouch I	End	Muswell	Hill	Green Lai	nes	Tottenh Hale	
Q02X What will you be do	ing here	(STU	DY CEN	ITRE)	? Any M	lentio	n																			
Shopping for food only Shopping for non-food goods	24.6% 20.6%	149 125	17.7% 20.9%		30.6% 20.4%	99 66	23.5% 21.0%	47 42	25.0% 21.7%	61 53	25.9% 17.7%	41 28	27.6% 21.0%	97 74	21.1% 20.6%	52 51	17.5% 26.2%	36 54	36.0% 12.0%		41.2% 12.7%	42 13	33.7% 11.2%	33 11	2.0% 35.0%	2 35
only Shopping for both food & non-food items	15.3%	93	9.6%	27	20.4%	66	8.5%	17	17.2%	42	20.9%	33	18.2%	64	11.3%	28	15.5%	32	22.0%	22	15.7%	16	5.1%	5	18.0%	18
Window shopping	6.9%	42	5.3%	15	8.3%	27	8.5%	17	5.7%	14	7.0%	11	6.0%	21	8.5%	21	7.3%	15	7.0%	7	13.7%	14	0.0%	0	6.0%	6
To visit a restaurant / café / public house	15.3%	93	14.5%	41	16.0%	52	15.0%	30	17.2%	42	12.7%	20	17.6%	62	12.1%	30	12.1%	25	28.0%	28	11.8%	12	7.1%	7	21.0%	21
To have a walk / stroll around	6.3%	38	5.3%	15	7.1%	23	5.5%	11	6.6%	16	6.3%	10	7.1%	25	4.9%	12	5.3%	11	10.0%	10	9.8%	10	3.1%	3	4.0%	4
To use a bookmakers	0.5%	3	1.1%	3	0.0%	0	0.0%	0	0.4%	1	1.3%	2	0.0%	0	1.2%	3	1.0%	2	0.0%	0	1.0%	1	0.0%	0	0.0%	0
To use other services (e.g. bank, post office, hairdressers)	10.2%	62	8.5%	24	11.7%	38	5.0%	10	11.5%	28	15.2%	24	11.6%	41	8.1%	20	11.2%	23	13.0%	13	19.6%	20	2.0%	2	4.0%	4
Work / business purposes	12.5%	76	17.0%	48	8.6%	28	16.0%	32	14.8%	36	4.4%	7	11.6%	41	13.4%	33		33	7.0%	7	5.9%	6	15.3%	15	15.0%	15
Healthcare (e.g. doctor, dentist, optician)	4.1%	25	2.8%	8	5.2%	17	2.5%	5	2.9%	7	8.2%	13	6.0%	21	1.6%	4	2.4%	5	7.0%	7	6.9%	7	3.1%	3		3
Social / leisure reason (e.g. meeting friends, going to gym)	15.3%	93	18.1%	51	13.0%	42	18.5%	37	14.3%	35	13.3%	21	15.1%	53	15.4%	38	14.6%	30	15.0%	15	11.8%	12	32.7%	32	4.0%	4
Tourism (e.g. holiday, day trip)	0.3%	2	0.7%	2	0.0%	0	0.5%	1	0.0%	0	0.6%	1	0.0%	0	0.8%	2	0.5%	1	0.0%	0	0.070	0	1.0%	1	0.0%	0
Other	2.5%	15	2.5%	7	2.5%	8	2.5%	5	1.6%	4	3.8%	6	2.8%	10	2.0%	5	2.9%	6	5.0%	5	2.0%	2	0.0%	0	2.0%	2
Passing through	1.7%	10	2.8%	8	0.6%	2	2.5%	5	0.8%	2	1.9%	3	1.7%	6	1.6%	4	1.9%	4	1.0%	1	0.0%	0	0.0%	0		5
Charity shops	0.8%	5	0.0%	0	1.5%	5	1.0%	2	0.4%	1	0.6%	1	0.9%	3	0.8%	2	0.0%	0	3.0%	3	2.0%	2	0.0%	0	0.0%	0
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

											_															
	Tota	al	Male	ę	Fema	le	18 - 3	4	35 - 5	54	55 +		ABC	C1	C2DF	E	Wood Gi	reen	Crouch E	nd	Muswell l	Hill	Green La	nes	Tottenh Hale	
Q03 What do you intend Those who mentioned s	•	•			E) today	? [MR	R]																			
Food and groceries	66.1%	240	57.5%	77	71.2%	163	59.4%	63	66.2%	102	74.0%	74	67.2%	158	63.8%	81	54.6%	65	87.0%	60	81.7%	58	79.6%	39	32.7%	18
Newspapers / magazines	3.6%	13	4.5%	6	3.1%	7	1.9%	2	3.9%	6	5.0%	5	4.7%	11	1.6%	2	0.8%	1	8.7%	6	5.6%	4	4.1%	2	0.0%	0
Confectionery / tobacco	2.2%	8	3.0%	4	1.7%	4	2.8%	3	0.6%	1	4.0%	4	0.4%	1	5.5%	7	2.5%	3	0.0%	0	0.0%	0	6.1%	3	3.6%	2
Clothing / footwear	16.0%	58	10.4%	14	19.2%	44	19.8%	21	16.9%	26	11.0%	11	14.0%	33	18.9%	24	31.9%	38	4.3%	3	11.3%	8	4.1%	2	12.7%	7
Furniture / carpets / soft furnishings	3.9%	14	5.2%	7	3.1%	7	2.8%	3	5.8%	9	2.0%	2	5.1%	12	1.6%	2	5.9%	7	0.0%	0	0.0%	0	0.0%	0	12.7%	7
Domestic electrical goods	5.0%	18	7.5%	10	3.5%	8	2.8%	3	6.5%	10	4.0%	4	5.1%	12	4.7%	6	5.0%	6	1.4%	1	0.0%	0	0.0%	0	20.0%	11
Other electrical goods (TV, Hi-fi etc)	5.8%	21	11.9%	16	2.2%	5	0.0%	0	10.4%	16	4.0%	4	7.2%	17	3.2%	4	5.0%	6	0.0%	0	1.4%	1	0.0%	0	25.5%	14
OIY / hardware / gardening	7.7%	28	11.2%	15	5.7%	13	3.8%	4	11.0%	17	7.0%	7	7.7%	18	7.9%	10	5.0%	6	1.4%	1	2.8%	2	0.0%	0	34.5%	19
Other household goods	19.3%	70	19.4%	26	19.2%	44	13.2%	14	19.5%	30	26.0%	26	18.3%	43	21.3%	27	25.2%	30	4.3%	3	1.4%	1	14.3%	7	52.7%	29
Gifts / jewellery / china and glass	5.8%	21	3.0%	4	7.4%	17	6.6%	7	5.2%	8	6.0%	6	6.8%	16	3.9%	5	5.0%	6	10.1%	7	4.2%	3	0.0%	0	9.1%	5
looks / CDs / videos / toys / hobbies	5.2%	19	5.2%	7	5.2%	12	4.7%	5	7.1%	11	3.0%	3	6.0%	14	3.9%	5	5.9%	7	2.9%	2	4.2%	3	0.0%	0	12.7%	7
Health / beauty / chemist items	8.5%	31	6.7%	9	9.6%	22	8.5%	9	7.1%	11	11.0%	11	8.9%	21	7.9%	10	10.1%	12	10.1%	7	2.8%	2	2.0%	1	16.4%	9
Other	1.4%	5	0.7%	1	1.7%	4	0.9%	1	1.3%	2	1.0%	1	1.3%	3	1.6%	2	0.8%	1	5.8%	4	0.0%	0	0.0%	0	0.0%	0
Flowers / plants	0.8%	3	1.5%	2	0.4%	1	0.9%	1	0.0%	0	2.0%	2	0.9%	2	0.8%	1	0.8%	1	2.9%	2	0.0%	0	0.0%	0	0.0%	0
et related good	0.8%	3	1.5%	2	0.4%	1	0.0%	0	1.3%	2	1.0%	1	1.3%	3	0.0%	0	0.0%	0	1.4%	1	2.8%	2	0.0%	0		0
Stationery	1.7%	6	1.5%	2	1.7%	4	0.9%	1	3.2%	5	0.0%	0	1.7%	4	1.6%	2	0.8%	1	1.4%	1	1.4%	1	0.0%	0	5.5%	3
(Don't know)	3.0%	11	4.5%	6	2.2%	5	3.8%	4	3.2%	5	2.0%	2	3.0%	7	3.2%	4	3.4%	4	0.0%	0	4.2%	3	8.2%	4	0.0%	0
Base:		363		134		229		106		154		100		235		127		119		69		71		49		55

Total Male Female 18 - 34 35 - 54 55 + ABC1 C2DE Wood Green Crouch End Muswell Hill Green Lanes Tottenham Hale

Meanscore = [£]

Q04 Approximately how much will you spend in total on each of the following during your visit to (STUDY CENTRE) today?

Those who mentioned shopping at Q01 OR at Q02

Food & Grocery

Nothing	18.7%	68	25.4%	34	14.8%	34	17.0%	18	22.7%	35	14.0%	14	19.6%	46	17.3%	22	24.4%	29	1.4%	1	11.3%	8	2.0%	1	52.7%	29
Less than £5.00	7.4%	27	6.7%	9	7.9%	18	9.4%	10	6.5%	10	7.0%	7	6.8%	16	8.7%	11	2.5%	3	10.1%	7	8.5%	6	18.4%	9	3.6%	2
£5.01-£10.00	17.1%	62	23.1%	31	13.5%	31	22.6%	24	13.6%	21	17.0%	17	17.4%	41	16.5%	21	17.6%	21	20.3%	14	18.3%	13	28.6%	14	0.0%	0
£10.01-£20.00	16.5%	60	13.4%	18	18.3%	42	12.3%	13	20.1%	31	15.0%	15	16.2%	38	17.3%	22	14.3%	17	18.8%	13	26.8%	19	18.4%	9	3.6%	2
£20.01-£30.00	13.5%	49	8.2%	11	16.6%	38	8.5%	9	14.3%	22	18.0%	18	14.5%	34	11.8%	15	10.9%	13	20.3%	14	15.5%	11	10.2%	5	10.9%	6
£30.01-£40.00	7.4%	27	3.0%	4	10.0%	23	3.8%	4	7.1%	11	12.0%	12	7.7%	18	7.1%	9	6.7%	8	2.9%	2	14.1%	10	6.1%	3	7.3%	4
£40.01-£50.00	2.8%	10	3.0%	4	2.6%	6	3.8%	4	2.6%	4	2.0%	2	3.4%	8	1.6%	2	1.7%	2	5.8%	4	4.2%	3	0.0%	0	1.8%	1
£50.01-£75.00	0.8%	3	0.0%	0	1.3%	3	0.0%	0	1.3%	2	1.0%	1	0.9%	2	0.0%	0	0.8%	1	1.4%	1	0.0%	0	0.0%	0	1.8%	1
£75.01-£100.00	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.8%	1	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
£100.01-£150.00	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	1.0%	1	0.4%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
More than £150.00	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	0.0%	0
(Don't know)	14.9%	54	16.4%	22	14.0%	32	22.6%	24	11.0%	17	12.0%	12	13.2%	31	18.1%	23	19.3%	23	18.8%	13	1.4%	1	16.3%	8	16.4%	9
(Refused)	0.3%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.8%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.8%	1
Mean:		14.5		10.1		16.9		11.5		14.4		17.4		14.7		13.4		14.5		17.5		16.5		12.0		9.6
Base:		363		134		229		106		154		100		235		127		119		69		71		49		55
Non-food																										
Nothing	13.8%	50	11.2%	15	15.3%	35	12.3%	13	15.6%	24	13.0%	13	17.9%	42	6.3%	8	5.0%	6	21.7%	15	40.8%	29	0.0%	0	0.0%	0
Nothing Less than £5.00	13.8% 7.7%	50 28	11.2% 7.5%	15 10	15.3% 7.9%	35 18	12.3% 4.7%	13 5	15.6% 8.4%	24 13	13.0% 10.0%	13 10	17.9% 6.0%	42 14	6.3% 11.0%	8 14	5.0% 6.7%	6 8		15 7	40.8% 8.5%	29 6	0.0% 10.2%	0 5	0.0% 3.6%	0 2
C																				7				-		
Less than £5.00	7.7%	28	7.5%	10	7.9%	18	4.7%	5	8.4%	13	10.0%	10	6.0%	14	11.0%	14	6.7%	8	10.1%	7	8.5%	6	10.2%	-	3.6%	
Less than £5.00 £5.01-£10.00	7.7% 8.3%	28 30	7.5% 9.7%	10 13	7.9% 7.4%	18 17	4.7% 9.4%	5 10	8.4% 7.8%	13 12	10.0% 8.0%	10 8	6.0% 10.2%	14 24	11.0% 4.7%	14 6	6.7% 7.6%	8	10.1% 15.9%	7 11	8.5% 11.3%	6	10.2% 2.0%	5	3.6% 1.8%	2 1
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00	7.7% 8.3% 7.7% 6.1% 2.8%	28 30 28	7.5% 9.7% 3.7% 4.5% 0.0%	10 13 5 6 0	7.9% 7.4% 10.0% 7.0% 4.4%	18 17 23 16 10	4.7% 9.4% 10.4% 5.7% 2.8%	5 10 11 6 3	8.4% 7.8% 7.1% 6.5% 1.3%	13 12 11	10.0% 8.0% 6.0% 4.0% 5.0%	10 8 6 4 5	6.0% 10.2% 7.7% 6.8% 2.6%	14 24 18	11.0% 4.7% 7.9% 3.9% 3.2%	14 6 10 5 4	6.7% 7.6% 8.4% 10.1% 2.5%	8 9 10	10.1% 15.9% 8.7% 5.8% 4.3%	7 11 6	8.5% 11.3% 7.0% 7.0% 1.4%	6	10.2% 2.0% 6.1% 0.0% 0.0%	5 1 3	3.6% 1.8% 7.3% 1.8% 5.5%	2 1 4 1 3
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00	7.7% 8.3% 7.7% 6.1%	28 30 28 22	7.5% 9.7% 3.7% 4.5% 0.0% 5.2%	10 13 5 6	7.9% 7.4% 10.0% 7.0% 4.4% 3.5%	18 17 23 16	4.7% 9.4% 10.4% 5.7% 2.8% 2.8%	5 10 11 6	8.4% 7.8% 7.1% 6.5% 1.3% 2.6%	13 12 11 10	10.0% 8.0% 6.0% 4.0% 5.0% 8.0%	10 8 6 4	6.0% 10.2% 7.7% 6.8% 2.6% 3.0%	14 24 18 16	11.0% 4.7% 7.9% 3.9% 3.2% 6.3%	14 6 10 5	6.7% 7.6% 8.4% 10.1% 2.5% 5.0%	8 9 10 12	10.1% 15.9% 8.7% 5.8% 4.3% 1.4%	7 11 6 4	8.5% 11.3% 7.0% 7.0% 1.4% 4.2%	6	10.2% 2.0% 6.1% 0.0% 0.0% 4.1%	5 1 3 0	3.6% 1.8% 7.3% 1.8% 5.5% 5.5%	2 1 4 1 3 3
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00	7.7% 8.3% 7.7% 6.1% 2.8%	28 30 28 22 10	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0%	10 13 5 6 0	7.9% 7.4% 10.0% 7.0% 4.4%	18 17 23 16 10	4.7% 9.4% 10.4% 5.7% 2.8% 2.8% 3.8%	5 10 11 6 3	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6%	13 12 11 10 2	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0%	10 8 6 4 5	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6%	14 24 18 16 6	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7%	14 6 10 5 4	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9%	8 9 10 12 3	10.1% 15.9% 8.7% 5.8% 4.3% 1.4%	7 11 6 4	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4%	6	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0%	5 1 3 0 0	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6%	2 1 4 1 3 3 2
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4%	28 30 28 22 10 15 12	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2%	10 13 5 6 0 7 0 3	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7%	18 17 23 16 10 8 12	4.7% 9.4% 10.4% 5.7% 2.8% 2.8% 3.8% 3.8%	5 10 11 6 3 3	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9%	13 12 11 10 2 4 4 6	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0%	10 8 6 4 5 8 4 6	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3%	14 24 18 16 6 7 6 10	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 4.7%	14 6 10 5 4 8	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7%	8 9 10 12 3	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 1.4% 0.0%	7 11 6 4	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 1.4%	6	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0%	5 1 3 0 0	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7%	2 1 4 1 3 3 2 7
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00 £75.01-£100.00 £100.01-£150.00	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4% 5.0%	28 30 28 22 10 15 12 16 18	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2% 7.5%	10 13 5 6 0 7 0 3 10	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7% 3.5%	18 17 23 16 10 8 12	4.7% 9.4% 10.4% 5.7% 2.8% 2.8% 3.8% 5.7%	5 10 11 6 3 3 4 4 6	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9% 5.8%	13 12 11 10 2 4 4 6 9	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0% 3.0%	10 8 6 4 5 8 4 6 3	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3% 4.7%	14 24 18 16 6 7 6 10	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 4.7% 5.5%	14 6 10 5 4 8 6 6 7	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7% 5.9%	8 9 10 12 3 6 7	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 0.0% 1.4%	7 11 6 4 3 1	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 1.4% 0.0%	6	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0% 0.0%	5 1 3 0 0 2 1	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7% 18.2%	2 1 4 1 3 3 2 7 10
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00 £75.01-£100.00 £100.01-£150.00 More than £150.00	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4% 5.0% 6.9%	28 30 28 22 10 15 12 16 18 25	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2% 7.5% 14.2%	10 13 5 6 0 7 0 3 10	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7% 3.5% 2.6%	18 17 23 16 10 8 12 13 8 6	4.7% 9.4% 10.4% 5.7% 2.8% 2.8% 3.8% 5.7% 1.9%	5 10 11 6 3 3 4 4 6 2	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9% 5.8% 12.3%	13 12 11 10 2 4 4 6 9	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0% 3.0% 3.0%	10 8 6 4 5 8 4 6 3 3	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3% 4.7% 8.5%	14 24 18 16 6 7 6 10 11 20	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 5.5% 3.9%	14 6 10 5 4 8 6 6 7 5	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7% 5.9% 5.9%	8 9 10 12 3 6 7 8 7	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 0.0% 1.4% 1.4%	7 11 6 4 3 1 1 0 1	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 0.0% 0.0%	6 8 5 5 1 3 1 1 0 0	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0% 0.0%	5 1 3 0 0 2 1 0 0	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7% 18.2% 30.9%	2 1 4 1 3 3 2 7 10 17
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00 £75.01-£100.00 £100.01-£150.00 More than £150.00 (Don't know)	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4% 5.0% 6.9% 29.8%	28 30 28 22 10 15 12 16 18 25	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2% 7.5% 14.2% 33.6%	10 13 5 6 0 7 0 3 10	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7% 3.5% 2.6% 27.5%	18 17 23 16 10 8 12 13 8 6	4.7% 9.4% 10.4% 5.7% 2.8% 3.8% 3.8% 5.7% 1.9% 36.8%	5 10 11 6 3 3 4 4 6 2 39	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9% 5.8% 12.3% 26.0%	13 12 11 10 2 4 4 6 9 19	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0% 3.0% 3.0% 29.0%	10 8 6 4 5 8 4 6 3	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3% 4.7% 8.5% 26.0%	14 24 18 16 6 7 6 10 11 20 61	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 4.7% 5.5% 3.9% 37.0%	14 6 10 5 4 8 6 6 7	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7% 5.9% 5.9% 30.3%	8 9 10 12 3 6 7 8 7 7 36	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 0.0% 1.4% 1.4% 27.5%	7 11 6 4 3 1 1 0 1 1	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 0.0% 0.0% 16.9%	6 8 5 5 1 3 1 1 0 0	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0% 0.0% 75.5%	5 1 3 0 0 2 1 0 0 0 37	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7% 18.2% 30.9% 7.3%	2 1 4 1 3 3 2 7 10
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00 £75.01-£100.00 £100.01-£150.00 More than £150.00	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4% 5.0% 6.9%	28 30 28 22 10 15 12 16 18 25	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2% 7.5% 14.2%	10 13 5 6 0 7 0 3 10	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7% 3.5% 2.6%	18 17 23 16 10 8 12 13 8 6	4.7% 9.4% 10.4% 5.7% 2.8% 2.8% 3.8% 5.7% 1.9%	5 10 11 6 3 3 4 4 6 2	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9% 5.8% 12.3%	13 12 11 10 2 4 4 6 9	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0% 3.0% 3.0%	10 8 6 4 5 8 4 6 3 3	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3% 4.7% 8.5%	14 24 18 16 6 7 6 10 11 20	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 5.5% 3.9%	14 6 10 5 4 8 6 6 7 5	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7% 5.9% 5.9%	8 9 10 12 3 6 7 8 7	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 0.0% 1.4% 1.4%	7 11 6 4 3 1 1 0 1	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 0.0% 0.0%	6 8 5 5 1 3 1 1 0 0	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0% 0.0%	5 1 3 0 0 2 1 0 0 0	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7% 18.2% 30.9%	2 1 4 1 3 3 2 7 10 17
Less than £5.00 £5.01-£10.00 £10.01-£20.00 £20.01-£30.00 £30.01-£40.00 £40.01-£50.00 £50.01-£75.00 £75.01-£100.00 £100.01-£150.00 More than £150.00 (Don't know)	7.7% 8.3% 7.7% 6.1% 2.8% 4.1% 3.3% 4.4% 5.0% 6.9% 29.8%	28 30 28 22 10 15 12 16 18 25	7.5% 9.7% 3.7% 4.5% 0.0% 5.2% 0.0% 2.2% 7.5% 14.2% 33.6%	10 13 5 6 0 7 0 3 10	7.9% 7.4% 10.0% 7.0% 4.4% 3.5% 5.2% 5.7% 3.5% 2.6% 27.5%	18 17 23 16 10 8 12 13 8 6	4.7% 9.4% 10.4% 5.7% 2.8% 3.8% 3.8% 5.7% 1.9% 36.8%	5 10 11 6 3 3 4 4 6 2 39	8.4% 7.8% 7.1% 6.5% 1.3% 2.6% 2.6% 3.9% 5.8% 12.3% 26.0%	13 12 11 10 2 4 4 6 9 19	10.0% 8.0% 6.0% 4.0% 5.0% 8.0% 4.0% 6.0% 3.0% 3.0% 29.0%	10 8 6 4 5 8 4 6 3 3	6.0% 10.2% 7.7% 6.8% 2.6% 3.0% 2.6% 4.3% 4.7% 8.5% 26.0%	14 24 18 16 6 7 6 10 11 20 61	11.0% 4.7% 7.9% 3.9% 3.2% 6.3% 4.7% 4.7% 5.5% 3.9% 37.0%	14 6 10 5 4 8 6 6 7 5	6.7% 7.6% 8.4% 10.1% 2.5% 5.0% 5.9% 6.7% 5.9% 5.9% 30.3%	8 9 10 12 3 6 7 8 7 7 36	10.1% 15.9% 8.7% 5.8% 4.3% 1.4% 0.0% 1.4% 1.4% 27.5%	7 11 6 4 3 1 1 0 1 1	8.5% 11.3% 7.0% 7.0% 1.4% 4.2% 1.4% 0.0% 0.0% 16.9%	6 8 5 5 1 3 1 1 0 0	10.2% 2.0% 6.1% 0.0% 0.0% 4.1% 2.0% 0.0% 0.0% 75.5%	5 1 3 0 0 2 1 0 0 0 37	3.6% 1.8% 7.3% 1.8% 5.5% 5.5% 3.6% 12.7% 18.2% 30.9% 7.3%	2 1 4 1 3 3 2 7 10 17

Page 6 September 2012

Eating / drinking out Nothing 38.0% 138 33.6% 45 40.6% 93 27.4% 29 41.6% 64 44.0% 44 43.0% 101 28.3% 36 39.5% 47 30.4% 21 57.7% 41 0.0% 0 5 Less than £5.00 5.8% 21 4.5% 6 6.6% 15 6.6% 7 5.8% 9 5.0% 5 6.4% 15 4.7% 6 5.9% 7 14.5% 10 2.8% 2 2.0% 1 £5.01-£10.00 6.6% 24 7.5% 10 6.1% 14 3.8% 4 9.7% 15 5.0% 5 8.1% 19 3.9% 5 4.2% 5 8.7% 6 7.0% 5 0.0% 0	Tottenham Hale
Nothing 38.0% 138 33.6% 45 40.6% 93 27.4% 29 41.6% 64 44.0% 44 43.0% 101 28.3% 36 39.5% 47 30.4% 21 57.7% 41 0.0% 0 5 Less than £5.00 5.8% 21 4.5% 6 6.6% 15 6.6% 7 5.8% 9 5.0% 5 6.4% 15 4.7% 6 5.9% 7 14.5% 10 2.8% 2 2.0% 1 £5.01-£10.00 6.6% 24 7.5% 10 6.1% 14 3.8% 4 9.7% 15 5.0% 5 8.1% 19 3.9% 5 4.2% 5 8.7% 6 7.0% 5 0.0% 0 1	
Less than £5.00 5.8% 21 4.5% 6 6.6% 15 6.6% 7 5.8% 9 5.0% 5 6.4% 15 4.7% 6 5.9% 7 14.5% 10 2.8% 2 2.0% 1 £5.01-£10.00 6.6% 24 7.5% 10 6.1% 14 3.8% 4 9.7% 15 5.0% 5 8.1% 19 3.9% 5 4.2% 5 8.7% 6 7.0% 5 0.0% 0	
£5.01-£10.00 6.6% 24 7.5% 10 6.1% 14 3.8% 4 9.7% 15 5.0% 5 8.1% 19 3.9% 5 4.2% 5 8.7% 6 7.0% 5 0.0% 0	52.7% 29
	1.8% 1
	14.5% 8
£10.01-£20.00 2.8% 10 1.5% 2 3.5% 8 2.8% 3 2.6% 4 2.0% 2 3.4% 8 1.6% 2 1.7% 2 2.9% 2 7.0% 5 0.0% 0	1.8% 1
£20.01-£30.00 1.4% 5 3.0% 4 0.4% 1 1.9% 2 1.9% 3 0.0% 0 1.3% 3 1.6% 2 0.0% 0 2.9% 2 2.8% 2 0.0% 0	1.8% 1
$\pm 30.01 \pm 40.00$ 0.0% 0 0.0%	0.0% 0
£40.01-£50.00 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 0.0% 0 0.0%	0.0% 0
£50.01-£75.00 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 0.0% 0 0.0%	0.0% 0
$\pounds 75.01 - \pounds 100.00$ 0.0% 0 0	0.0% 0
$\pm 100.01 \pm 150.00$ 0.0% 0 0.	0.0% 0
More than £150.00 0.3% 1 0.7% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.8% 1 0.0% 0 0.0% 0 1.4% 1 0.0% 0	0.0% 0
	25.5% 14
(Refused) 0.3% 1 0.7% 1 0.0% 0 0.0% 0 1.0% 1 0.0% 0 0.8% 1 0.0% 0 0.0% 0 0.0% 0 0.0%	1.8% 1
Mean: 3.56 6.18 2.19 3.17 4.90 1.43 2.57 6.39 1.39 3.66 6.56 2.50	2.56
Base: 363 134 229 106 154 100 235 127 119 69 71 49	55
Q05 Do you intend to visit any leisure / entertainment facilities / bookmakers or eat / drink in (STUDY CENTRE) today?	
Yes 26.9% 163 30.5% 86 23.8% 77 31.0% 62 28.7% 70 18.4% 29 28.1% 99 25.1% 62 24.3% 50 34.0% 34 23.5% 24 24.5% 24 3	31.0% 31
No 71.1% 431 67.4% 190 74.4% 241 65.0% 130 70.5% 172 80.4% 127 70.2% 247 72.5% 179 74.8% 154 64.0% 64 75.5% 77 71.4% 70 0	66.0% 66
(Don't know) 2.0% 12 2.1% 6 1.9% 6 4.0% 8 0.8% 2 1.3% 2 1.7% 6 2.4% 6 1.0% 2 2.0% 2 1.0% 1 4.1% 4	3.0% 3
Base: 606 282 324 200 244 158 352 247 206 100 102 98	100
Q06 And what type of facilities do you intend to visit today? [MR] Those who said 'Yes' at Q05	
Sports facilities 7.4% 12 8.1% 7 6.5% 5 8.1% 5 10.0% 7 0.0% 0 9.1% 9 4.8% 3 6.0% 3 14.7% 5 12.5% 3 4.2% 1	0.0% 0
	0.0% 0
	71.0% 22
Takeaway food 14.1% 23 12.8% 11 15.6% 12 24.2% 15 7.1% 5 10.3% 3 10.1% 10 21.0% 13 20.0% 10 2.9% 1 0.0% 0 12.5% 3 2	29.0% 9
Walk about / look around 2.5% 4 2.3% 2 2.6% 2 4.8% 3 0.0% 0 3.4% 1 0.0% 0 6.5% 4 6.0% 3 0.0% 0 0.0% 0 0.0% 0	3.2% 1
Theatre 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 0.0% 0	0.0% 0
Art Galleries 0.6% 1 0.0% 0 1.3% 1 0.0% 0 1.4% 1 0.0% 0 1.0% 1 0.0% 0 2.0% 1 0.0% 0 0.0% 0 0.0% 0	0.0% 0
300kmakers 3.7% 6 5.8% 5 1.3% 1 1.6% 1 1.4% 1 13.8% 4 1.0% 1 8.1% 5 10.0% 5 0.0% 0 4.2% 1 0.0% 0	0.0% 0
Other 3.1% 5 1.2% 1 5.2% 4 3.2% 2 1.4% 1 6.9% 2 4.0% 4 1.6% 1 0.0% 0 8.8% 3 8.3% 2 0.0% 0	0.0% 0
Cinema 1.8% 3 2.3% 2 1.3% 1 3.2% 2 1.4% 1 0.0% 0 1.0% 1 3.2% 2 4.0% 2 0.0% 0 0.0% 0 4.2% 1	0.0% 0
Sancina 1.070 J 20.70 Z 1.170 L 3.270 Z 1.970 L 0.070 U 1.070 L 3.270 Z 9.070 Z 9.070 Z 0.070 U 0.070 U 4.270 L	0.0% 0
(Don't know) 2.5% 4 2.3% 2 2.6% 2 3.2% 2 2.9% 2 0.0% 0 3.0% 3 1.6% 1 2.0% 1 2.9% 1 0.0% 0 8.3% 2	

Page 7

September 2012

London Borough of Haringey In Street Survey For Nathaniel Lichfield & Partners

	Total	l	Male	•	Femal	le	18 - 3	4	35 - 5	4	55 +		ABC	1	C2DI	Ξ	Wood G	reen	Crouch I	End	Muswell	Hill	Green La	nes	Tottenh Hale	
Q07 How did you travel t	to (STUE	Y CE	NTRE) t	oday	?																					
Car-driver	16.5%	100	21.6%	61	12.0%	39	9.0%	18	27.0%	66	9.5%	15	21.3%	75	9.3%	23	12.1%	25	11.0%	11	13.7%	14	9.2%	9	41.0%	41
Car-passenger	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
Bus / coach	36.5%	221	31.2%	88	41.0%	133	43.0%	86	25.8%	63	44.9%	71	31.8%	112	42.5%	105	45.6%	94	25.0%	25	37.3%	38	30.6%	30	34.0%	34
Γrain / Tube	7.8%	47	11.7%	33	4.3%	14	11.5%	23	7.0%	17	4.4%	7	8.0%	28	7.7%	19	8.3%	17	0.0%	0	4.9%	5	11.2%	11	14.0%	14
Гахі	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	0.0%	0
Walked	37.6%	228	33.0%	93	41.7%	135	35.0%	70	38.9%	95	38.6%	61	37.5%	132	38.5%	95		67	63.0%	63	42.2%	43	45.9%	45	10.0%	10
Bicycle	1.2%	7	1.8%	5	0.6%	2	1.5%	3	0.8%	2	1.3%	2	1.4%	5	0.8%	2	1.5%	3	1.0%	1	1.0%	1	2.0%	2	0.0%	0
Other	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.0%	0	1.3%	2	0.0%	0	0.8%	2	0.0%	0	0.0%	0	1.0%	1	1.0%	1	0.0%	0
Got dropped off)	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	0.0%	0
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Meanscore = [Numb	er of mi	nutes]	I																							
Q08 Approximately how	much ti	me wi	ll you s	pend	in the s	hoppi	ng area	in (S1	TUDY C	ENTR	E) today	/?														
)-15 minutes	30.9%	187	34.4%	97	27.8%	90	39.0%	78	28.7%	70	24.1%	38	22.7%	80	42.5%	105	34.0%	70	13.0%	13	9.8%	10	77.6%	76	18.0%	18
6-30 minutes	15.2%	92	14.5%	41	15.7%	51	18.0%	36	13.5%	33	13.9%	22	17.0%	60	13.0%	32	8.3%	17	24.0%	24	24.5%	25	17.3%	17	9.0%	9
1 minutes – under 1 hour	15.0%		12.1%		17.6%	57	13.0%		16.8%		15.2%	24	17.6%		11.3%	28		24	20.0%		20.6%	21	4.1%	4		22
- 1 ½ hours	16.8%		14.9%	42	18.5%	60	11.0%	22	18.9%		20.9%	33	20.5%		11.7%	29		35	14.0%	14	19.6%	20	0.0%	0		33
Over 1 ½ - 2 hours	9.4%	57	10.3%	29	8.6%	28	6.0%	12	9.8%	24	12.7%	20	9.7%	34	8.9%	22		31	10.0%	10		9	0.0%	0	7.0%	7
Over 2-3 hours	5.8%	35	5.0%	14	6.5%	21	4.0%	8	6.6%	16	7.0%	11	6.3%	22	4.9%	12	7.8%	16	11.0%	11	7.8%	8	0.0%	0	0.0%	0
Over 3 hours	5.9%	36	7.4%	21	4.6%	15	7.5%	15	5.7%	14	4.4%	7	5.7%	20	6.1%	15	5.3%	11	7.0%	7	7.8%	8	0.0%	0		10
Don't know)	0.8%	5	1.1%	3	0.6%	2	1.5%	3	0.0%	0	1.3%	2	0.6%	2	1.2%	3	1.0%	2	1.0%	1	0.0%	0	1.0%	1	1.0%	1
Refused)	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
		56.8		57.2		56.4		50.0		59.2		61.7		60.7		50.3		61.7		68.4		68.5		11.8		67.1
Mean:		50.0		37.2		50.4		50.0		39.2		01.7		00.7		50.5		01.7		00.4		00.5		11.0		07.1

Page 8 September 2012

	Tot	al	Mal	le	Fema	ale	18 - 3	34	35 - :	54	55 -	+	ABC	C1	C2D	E	Wood (Freen	Crouch	End	Muswel	ll Hill	Green I	Lanes	Totten Hal	
Meanscore = [Vis	its per we	ek]																								
Q09 How often do you	shop in ((STUD	Y CENT	RE)?																						
Everyday	17.0%	103	13.8%	39	19.8%	64	16.0%	32	15.6%	38	20.3%	32	19.0%	67	13.8%	34	16.0%	33	35.0%	35	23.5%	24	3.1%	3	8.0%	8
2-3 times a week	35.5%	215	29.8%	84	40.4%	131	32.0%	64	34.0%	83	41.8%	66	31.5%	111	41.3%	102	35.4%	73	35.0%		29.4%	30	53.1%	52	25.0%	25
Once a week	21.5%	130		63	20.7%	67	19.5%	39	24.6%	60	19.0%	30	21.0%	74	21.5%	53	21.4%	44	10.0%	10	20.6%	21	18.4%	18	37.0%	37
Once a fortnight	5.0%	30		19	3.4%	11	6.0%	12	4.9%	12	3.8%	6	6.0%	21		9		10	7.0%	7		4	0.0%	0		9
Once a month	6.3%	38		21		17	7.0%	14	6.1%	15	5.7%	9	6.8%	24		14		17	2.0%	2		8	5.1%	5		6
ess than once a month	7.3%	44		28		16	6.0%	12		23	5.7%	9	8.5%	30		14		15	4.0%	4		8	5.1%	5		12
lever	3.3%	20	5.0%	14	1.9%	6	4.5%	9	3.3%	8	1.9%	3	3.4%	12	3.2%	8	2.9%	6	4.0%	4	2.0%	2	6.1%	6	2.0%	2
First time today	2.1%	13		5		8	4.5%	9	1.2%	3	0.6%	1	2.6%	9		4		4	3.0%	3	3.9%	4	2.0%	2		0
Don't know)	2.1%	13		9	1.2%	4	4.5%	9	0.8%	2	1.3%	2	1.1%	4	3.6%	9		4	0.0%	0		1	7.1%	7		1
Refused)	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	0.0%	0
Iean:		2.40		2.07		2.67		2.28		2.26		2.73		2.42		2.34		2.32		3.47		2.67	•	1.88		1.65
ase:		606		282		324		200		244		158		352		247		206		100		102		98		100
Availability of pa	rking																									
ery good	7.4%	45	8.2%	23	6.8%	22	4.5%	9	11.5%	28	5.1%	8	8.8%	31	5.7%	14	2.9%	6	5.0%	5	4.9%	5	0.0%	0	29.0%	29
Quite good	13.9%	84	14.9%	42	13.0%	42	11.5%	23	16.4%	40	12.7%	20	13.9%	49	13.8%	34	9.7%	20	10.0%	10	11.8%	12	5.1%	5	37.0%	37
leither good nor poor	11.7%	71	13.1%	37	10.5%	34	10.0%	20	13.5%	33	10.8%	17	14.8%	52	6.9%	17	13.1%	27	11.0%	11	9.8%	10	7.1%	7	16.0%	16
Quite poor	13.4%	81	13.5%	38	13.3%	43	16.5%		11.9%	29	11.4%	18	13.9%	49		32		27	10.0%	10	19.6%	20	23.5%	23		1
/ery poor	13.7%	83	14.2%	40	13.3%	43	9.0%	18	15.6%	38	17.1%	27	15.1%	53	11.7%	29	9.2%	19	23.0%	23	18.6%	19	22.4%	22	0.0%	0
Don't know)	39.9%	242	36.2%	102	43.2%	140	48.5%	97	31.1%	76	43.0%	68	33.5%	118	49.0%	121	51.9%	107	41.0%	41	35.3%	36	41.8%	41	17.0%	17
Iean:		-0.20		-0.17		-0.23		-0.27		-0.05		-0.40		-0.19		-0.22		-0.33		-0.61		-0.55		-1.09		1.13
ase:		606		282		324		200		244		158		352		247		206		100		102		98		100
Parking charges																										
Very good	6.6%	40	7.8%	22	5.6%	18	4.0%	8	11.5%	28	2.5%	4	7.4%	26	5.7%	14	1.5%	3	1.0%	1	2.0%	2	0.0%	0	34.0%	34
Quite good	10.4%	63	10.6%	30	10.2%	33	9.5%	19	11.9%	29	8.9%	14	12.2%	43	7.7%	19	8.3%	17	8.0%	8	9.8%	10	4.1%	4	24.0%	24
leither good nor poor	9.7%	59	12.8%	36	7.1%	23	8.0%	16	11.1%	27	9.5%	15	11.9%	42	6.1%	15	14.1%	29	4.0%	4	5.9%	6	3.1%	3	17.0%	17
uite poor	12.4%	75	13.5%	38	11.4%	37	13.0%	26	14.8%	36	8.2%	13	12.5%	44	12.6%	31	14.1%	29	8.0%	8	12.7%	13	25.5%	25	0.0%	0
ery poor	13.0%	79	14.2%	40	12.0%	39	11.5%	23	13.1%	32	14.6%	23	13.6%	48	12.1%	30	7.8%	16	27.0%	27	14.7%	15	21.4%	21	0.0%	0
Oon't know)	47.9%	290	41.1%	116	53.7%	174	54.0%	108	37.7%	92	56.3%	89	42.3%	149	55.9%	138	54.4%	112	52.0%	52	54.9%	56	45.9%	45	25.0%	25
lean:		-0.28		-0.27		-0.31		-0.40		-0.10		-0.54		-0.22		-0.40		-0.40		-1.08		-0.63		-1.19		1.23
ase:		606		282		324		200		244		158		352		247		206		100		102		98		100
asc.		000		202		J 44		∠00		444		130		332		44/		∠00		100		102		70		100

Page 9 September 2012

									71 110	····							,									Зеріс
	Tota	al	Mal	le	Fema	ale	18 - 3	34	35 - 5	54	55 -	l	ABC	:1	C2D	E	Wood G	Freen	Crouch	End	Muswell	Hill	Green I	anes	Totten Hal	
Traffic congestion																										
Very good	2.8%	17	3.2%	9	2.5%	8	0.5%	1	5.7%	14	1.3%	2	3.4%	12	2.0%	5		1	1.0%	1	1.0%	1	0.0%		14.0%	14
Quite good	20.8%	126		62		64		34			15.8%	25		91	13.8%		11.2%	23		35		37			26.0%	26
Neither good nor poor	25.9%	157			26.2%	85			26.6%		24.1%		29.5%	104	20.2%		24.8%	51		23		30			37.0%	37
Quite poor	19.3%	117		61			22.5%	45		40			15.6%	55	24.7%	61		48		12			36.7%	36		8
/ery poor	7.9%	48	6.4%	18		30		11			11.4%	18	7.1%	25	8.9%	22		18		9			10.2%	10		1
Don't know)	23.3%	141	21.3%	60	25.0%	81	27.5%	55	16.8%	41	28.5%	45	18.5%	65	30.4%	75		65	20.0%	20			31.6%		14.0%	14
Mean:		-0.11		-0.08		-0.15		-0.21		0.07		-0.33		0.03		-0.35		-0.42		0.09		0.07		-0.76		0.51
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Bus service																										
ery good	28.1%	170	22.7%	64	32.7%	106	23.0%	46	26.6%	65	37.3%	59	31.3%	110	22.7%	56	21.8%	45	39.0%	39	52.9%	54	22.4%	22	10.0%	10
Quite good	55.3%	335	58.5%	165	52.5%	170	62.0%	124	53.3%	130		78	50.0%	176	64.0%	158	58.7%	121	50.0%	50	32.4%	33	68.4%	67	64.0%	64
Neither good nor poor	6.9%	42	9.2%	26	4.9%	16	5.5%	11	8.6%	21	5.7%	9	8.8%	31	4.0%	10	9.7%	20	4.0%	4	2.9%	3	2.0%	2	13.0%	13
Quite poor	2.3%	14	1.8%	5	2.8%	9	2.5%	5	2.0%	5	2.5%	4	1.4%	5	3.6%	9	4.4%	9	0.0%	0	2.0%	2	3.1%	3	0.0%	0
ery poor	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	0.0%	0
Don't know)	7.4%	45	7.8%	22	7.1%	23	7.0%	14	9.4%	23	5.1%	8	8.5%	30	5.7%	14	5.3%	11	7.0%	7	9.8%	10	4.1%	4	13.0%	13
Iean:		1.18		1.11		1.24		1.13		1.15		1.28		1.21		1.12		1.04		1.38		1.51		1.15		0.97
sase:		606		282		324		200		244		158		352		247		206		100		102		98		100
Bus facilities (shelt	ters)																									
ery good	17.5%	106	13.5%	38	21.0%	68	15.0%	30	16.8%	41	22.2%	35	18.8%	66	15.4%	38	13.1%	27	21.0%	21	36.3%	37	14.3%	14	7.0%	7
Quite good	58.3%	353	60.6%	171	56.2%	182	62.5%	125	57.4%	140	54.4%	86	53.7%	189	65.2%	161	62.1%	128	50.0%	50	37.3%	38	78.6%	77	60.0%	60
Neither good nor poor	11.9%	72	13.5%	38	10.5%	34	10.5%	21	13.1%	32	11.4%	18	14.2%	50	8.5%	21	14.6%	30	10.0%	10	8.8%	9	3.1%	3	20.0%	20
uite poor	3.3%	20	2.1%	6	4.3%	14	3.0%	6	2.9%	7	3.8%	6	3.1%	11	3.6%	9	3.9%	8	6.0%	6	5.9%	6	0.0%	0	0.0%	0
Very poor	0.3%	2	0.7%	2	0.0%	0	0.5%	1	0.0%	0	0.6%	1	0.3%	1	0.4%	1	0.5%	1	1.0%	1	0.0%	0	0.0%	0	0.0%	0
Don't know)	8.7%	53	9.6%	27	8.0%	26	8.5%	17	9.8%	24	7.6%	12	9.9%	35	6.9%	17	5.8%	12	12.0%	12	11.8%	12	4.1%	4	13.0%	13
Iean:		0.98		0.93		1.02		0.97		0.98		1.01		0.97		0.98		0.89		0.95		1.18		1.12		0.85
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Personal safety																										
/ery good	19.8%	120	17.0%	48	22.2%	72	19.5%	39	21.7%	53	17.1%	27	26.4%	93	10.9%	27	9.7%	20	29.0%	29	51.0%	52	2.0%	2	17.0%	17
Quite good	61.7%	374		187		187	64.0%	128		149		94	58.2%	205	66.0%	163		123		57		45			71.0%	71
Weither good nor poor	7.8%	47	7.4%	21	8.0%	26	5.0%	10	7.8%	19		18	6.5%	23	9.3%		11.2%	23	9.0%	9	2.9%	3	6.1%	6		6
Ouite poor	6.9%	42		16		26	7.5%	15	6.1%	15	7.6%	12	4.8%	17	10.1%		13.6%	28		2		1		10		1
ery poor	1.2%	7	0.4%	1	1.9%	6	1.0%	2	0.8%	2		3	0.9%	3	1.6%	4		6	0.0%	0		0		0		1
Don't know)	2.6%	16		9	2.2%	7	3.0%	6	2.5%	6	2.5%	4	3.1%	11	2.0%	5		6	3.0%	3	1.0%	1	2.0%	2		4
		0.95		0.97		0.92		0.96		0.99		0.84		1.08		0.76		0.62		1.16		1.47		0.75		1.06
		606		282		324		200		244		158		352		247		206		100		102		98		100
Base:		000		282		324		200		244		138		332		24 /		206		100		102		98		100

Page 10 September 2012

	Tota	ıl	Male	e	Fema	ıle	18 - 3	34	35 - 5	54	55 +	-	ABC	1	C2D	E	Wood G	Green	Crouch	End	Muswell	Hill	Green L	anes	Tottenh Hale	
Range of shops ar	nd servic	es ava	ailable																							
Very good	32.7%	198	28.4%	80	36.4%	118	33.5%	67	32.8%	80	31.0%	49	32.1%	113	32.8%	81	29.1%	60	30.0%	30	37.3%	38	31.6%	31	39.0%	39
Quite good	52.1%	316		159	48.5%	157	54.0%	108	52.0%		50.0%	79	50.3%	177	55.5%	137		116	42.0%	42		46	61.2%	60		52
Neither good nor poor	6.6%	40		19	6.5%	21	4.0%	8	6.6%		10.1%	16	8.5%	30	3.6%	9		13	13.0%	13		8	0.0%	0		6
Quite poor	5.4%	33		12	6.5%	21	5.0%	10	4.9%	12	7.0%	11	6.0%	21	4.9%	12		8	12.0%	12		6	6.1%	6	1.0%	1
Very poor	1.2% 2.0%	7 12		4 8	0.9% 1.2%	3	0.5% 3.0%	1 6	1.6% 2.0%	4 5	1.3% 0.6%	2	1.7% 1.4%	6 5	0.4% 2.8%	1 7	1.5% 2.9%	3 6	1.0% 2.0%	1 2	1.0% 2.9%	1 3	1.0% 0.0%	1	1.0% 1.0%	1
(Don't know)	2.0%				1.2%		3.0%		2.0%		0.0%	-	1.4%		2.8%				2.0%		2.9%		0.0%		1.0%	1 20
Mean:		1.12		1.09		1.14		1.19		1.12		1.03		1.07		1.19		1.11		0.90		1.15		1.16		1.28
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Quality of shops a	nd servic	es av	ailable																							
Very good	28.2%		26.2%		29.9%	97	27.0%	54	30.7%		25.3%	40	30.4%		24.7%		17.5%	36				42	24.5%	24		42
Quite good	56.6%	343		163	55.6%	180		117	55.7%		55.7%	88	55.4%	195	58.7%	145		125	59.0%	59		46	64.3%	63		50
Neither good nor poor	7.4%	45		22	7.1%	23	8.0%	16	6.6%	16	8.2%	13	7.4%	26	7.3%	18		22	9.0%	9	5.9%	6	2.0%	2	6.0%	6
Quite poor	4.6%	28		13	4.6%	15	3.5%	7	3.3%	8	8.2%	13	4.0%	14	5.7%	14		14	3.0%	3	2.9%	3	8.2%	8	0.0%	0
Very poor (Don't know)	1.2% 2.0%	7 12		3 7	1.2% 1.5%	4 5	0.5% 2.5%	1 5	1.2% 2.5%	3 6	1.9% 0.6%	3 1	1.4% 1.4%	5 5	0.8% 2.8%	2 7		4 5	1.0% 1.0%	1 1	1.0% 3.9%	1 4	1.0% 0.0%	1 0	0.0% 2.0%	0 2
Mean:		1.08		1.06		1.10		1.11		1.14		0.95		1.11		1.04		0.87		1.09		1.28		1.03		1.37
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Daytime entertaini	ment / lei	sure fa	acilities																							
Very good	8.1%	49	7.8%	22	8.3%	27	9.5%	19	7.8%	19	6.3%	10	8.0%	28	8.5%	21	10.2%	21	3.0%	3	11.8%	12	0.0%	0	13.0%	13
Quite good	44.4%	269		127	43.8%	142		83			35.4%	56			52.6%	130		103	30.0%		18.6%	19	60.2%	59		58
Neither good nor poor	13.0%	79	13.5%	38	12.7%	41	11.0%	22	14.3%	35	13.9%	22	16.5%	58	7.7%	19	12.1%	25	22.0%	22	18.6%	19	5.1%	5	8.0%	8
Quite poor	8.6%	52	9.6%	27	7.7%	25	12.0%	24	4.1%	10	10.8%	17	10.5%	37	6.1%	15	6.8%	14	17.0%	17	9.8%	10	8.2%	8	3.0%	3
Very poor	2.6%	16		7	2.8%	9	2.5%	5	2.5%	6	3.2%	5	3.4%	12	1.6%	4		4	4.0%	4	5.9%	6	1.0%	1	1.0%	1
(Don't know)	23.3%	141	21.6%	61	24.7%	80	23.5%	47	18.9%	46	30.4%	48	23.3%	82	23.5%	58	18.9%	39	24.0%	24	35.3%	36	25.5%	25	17.0%	17
Mean:		0.61		0.59		0.63		0.57		0.73		0.45		0.48		0.79		0.74		0.14		0.32		0.67		0.95
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Evening entertains	ment and	leisui	re facilit	ies																						
Very good	7.8%	47	6.4%	18	9.0%	29	7.5%	15	9.0%	22	6.3%	10	7.7%	27	7.7%	19	7.3%	15	9.0%	9	10.8%	11	3.1%	3	9.0%	9
Quite good	38.0%	230	40.1%	113	36.1%	117	40.0%	80	43.0%	105	26.6%	42	36.9%	130	38.9%	96	41.3%	85	33.0%	33	22.5%	23	46.9%	46	43.0%	43
Neither good nor poor	13.5%	82	14.5%	41	12.7%	41	9.0%	18	15.6%	38	16.5%	26	15.6%	55	10.5%	26	11.7%	24	21.0%	21	14.7%	15	5.1%	5	17.0%	17
Quite poor	8.9%	54		26	8.6%	28		28	5.3%	13	8.2%	13	10.5%	37	6.9%	17		19	12.0%		12.7%	13	8.2%	8	2.0%	2
	2.8%	17		8	2.8%	9	3.5%	7	2.0%	5	3.2%	5	3.4%	12	2.0%	5		3	6.0%	6		5	0.0%	0	3.0%	3
• 1		170	27.0%	76	30.9%	100	26.0%	52	25.0%	61	39.2%	62	25.9%	91	34.0%	84	29.1%	60	19.0%	19	34.3%	35	36.7%	36	26.0%	26
• 1	29.0%	176	27.070	70	30.770	100																				
Very poor (Don't know) Mean:	29.0%	0.55	27.070	0.52	30.770	0.58		0.46		0.69		0.41		0.47		0.66		0.62		0.33		0.33		0.71		0.72

	Tota	ıl	Malo	e	Fema	ile	18 - 3	34	35 - 5	54	55 +	-	ABC	<u>'</u> 1	C2D	E	Wood G	Freen	Crouch	End	Muswell	Hill	Green I	anes	Tottenl Hale	
Town Centre event	s																									
Very good	1.7%	10	1.8%	5	1.5%	5		4	1.2%	3	1.9%	3	1.7%	6	1.6%	4	3.4%	7	3.0%	3	0.0%	0	0.0%	0		0
Quite good	32.3%	196		90		106	31.0%	62	35.7%	87	28.5%	45	25.9%		41.7%	103		79	20.0%	20		13		60		24
Neither good nor poor	17.8%	108			14.2%	46		22	22.5%		19.0%	30 12	22.2% 9.7%		11.3%	28 12		30 14	20.0%		14.7%	15 10	5.1%	5		38
Quite poor Very poor	7.6% 3.6%	46 22	5.3% 2.5%	15 7	9.6% 4.6%	31 15	9.5% 3.5%	19 7	6.1% 3.3%	15 8	7.6% 4.4%	7	9.7% 4.0%	34 14	4.9% 3.2%	8		8	13.0% 7.0%	13 7	9.8% 5.9%	6	3.1% 0.0%	0		6 1
(Don't know)	37.0%	224	36.5%	103	37.3%	121	43.0%	86	31.1%	76	38.6%	61	36.6%	129	37.2%	92		68	37.0%	37	56.9%	58		30		31
Mean:	571070	0.33	201270	0.40	571570	0.27	121070	0.32	011170	0.37	20.070	0.26	20.070	0.18	57.270	0.54	22.070	0.46	27.070	-0.02	20.570	-0.20	20.070	0.84	51.070	0.23
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Liveliness / street l	ife / char	acter																								
Very good	12.5%	76	7.4%	21	17.0%	55	12.0%	24	14.8%	36	9.5%	15	16.5%	58	6.9%	17	9.7%	20	23.0%	23	28.4%	29	1.0%	1	3.0%	3
Quite good	56.4%	342		163	55.2%	179	59.5%	119			55.1%	87	53.4%	188	60.7%		54.9%	113	60.0%		50.0%	51		77		41
Neither good nor poor	17.3%	105			15.1%	49	15.0%	30	20.5%			25	17.9%	63	16.2%	40		35	8.0%		10.8%	11		16		35
Quite poor	4.1%	25	6.0%	17	2.5%	8	5.0%	10	2.9%	7	5.1%	8	2.8%	10	6.1%	15		12	6.0%	6	1.0%	1	2.0%	2		4
Very poor	2.5%	15	1.4%	4	3.4%	11	1.0%	2	1.6%	4	5.7%	9	2.8%	10	2.0%	5		12	0.0%	0	2.0%	2	0.0%	0		1
Don't know)	7.1%	43	7.4%	21	6.8%	22	7.5%	15	5.7%	14	8.9%	14	6.5%	23	8.1%	20	6.8%	14	3.0%	3	7.8%	8	2.0%	2	16.0%	16
Mean:		0.78		0.69		0.86		0.83		0.83		0.63		0.83		0.70		0.61		1.03		1.11		0.80		0.49
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Quality / number or	f places t	to eat	/ drink																							
Very good	34.0%	206	31.9%	90	35.8%	116	32.5%	65	34.0%	83	34.8%	55	35.8%	126	31.2%	77	19.9%	41	47.0%	47	41.2%	42	36.7%	36	40.0%	40
Quite good	48.4%	293	51.4%	145	45.7%	148	51.0%	102	50.4%	123	42.4%	67	49.1%	173	47.4%	117	53.4%	110	41.0%	41	41.2%	42		52	48.0%	48
Neither good nor poor	7.6%	46	8.5%	24	6.8%	22	7.0%	14	6.1%			17	7.1%	25	8.1%	20		26	7.0%	7	4.9%	5		4	4.0%	4
Quite poor	4.8%	29	3.9%	11	5.6%	18	5.5%	11	4.9%	12	3.8%	6	4.3%	15	5.7%	14	6.3%	13	3.0%	3	5.9%	6	4.1%	4		3
Very poor	1.0%	6	0.7%	2	1.2%	4	0.5%	1	0.8%	2	1.9%	3	1.1%	4	0.8%	2		3	0.0%	0	2.0%	2		0		1
Don't know)	4.3%	26	3.5%	10	4.9%	16	3.5%	7	3.7%	9	6.3%	10	2.6%	9	6.9%	17	6.3%	13	2.0%	2	4.9%	5	2.0%	2	4.0%	4
Mean:		1.14		1.14		1.15		1.13		1.16		1.11		1.17		1.10		0.90		1.35		1.20		1.25		1.28
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
General shopping	environn	nent																								
Very good	24.6%	149	22.3%	63	26.5%	86	23.0%	46	28.7%	70	19.6%	31	27.0%	95	21.1%	52		32	25.0%			35	9.2%	9		48
Quite good	63.2%	383		181	62.3%	202	65.0%	130			67.1%	106		220	64.4%		66.5%	137	62.0%		56.9%	58		81		45
Neither good nor poor	7.1%	43	8.5%	24	5.9%	19	8.0%	16	7.4%	18	5.7%	9	7.1%	25	6.9%	17		21	8.0%	8	4.9%	5	5.1%	5		4
Quite poor	2.3%	14		5	2.8%	9	1.5%	3	1.6%	4	4.4%	7	2.0%	7	2.8%	7	3.4%	7	3.0%	3	2.9%	3	1.0%	1		0
ery poor	0.5%	3	0.0%	0	0.9%	3	0.0%	0	0.0%	0	1.9%	3	0.3%	1	0.8%	2		2	0.0%	0	1.0%	1	0.0%	0		0
Don't know)	2.3%	14	3.2%	9	1.5%	5	2.5%	5	2.9%	7	1.3%	2	1.1%	4	4.0%	10	3.4%	7	2.0%	2	0.0%	0	2.0%	2	3.0%	3
Mean:		1.12		1.11		1.13		1.12		1.19		0.99		1.15		1.06		0.95		1.11		1.21		1.02		1.45
,100,11																										

	Tota	al	Mal	e	Fema	ale	18 - 3	34	35 - :	54	55 -	+	ABO	C1	C2D	E	Wood (Green	Crouch	End	Muswel	l Hill	Green I	anes	Totten Hal	
Planting / landscap	oing																									
Very good	5.3%	32		9		23		9	5.3%	13	6.3%	10		24	2.8%	7		5	10.0%		12.7%	13		0		4
Quite good	36.3%	220			38.3%	124		68	40.2%	98		53		134	33.6%	83		64	45.0%	45		45		23		43
Neither good nor poor	29.4%	178			26.5% 15.4%	86			31.1%	33	28.5%	45 27			29.2%		29.6% 14.6%	61 30	26.0%		21.6%	22 12		24 43		45
Quite poor Very poor	17.5% 4.8%	106 29	19.9% 3.5%	10		50 19		44 9	13.5% 2.9%	33 7	17.1% 8.2%	13	16.2% 2.8%	57 10	19.8% 7.3%	18		22	15.0% 1.0%	15	11.8% 4.9%	5		43	6.0% 0.0%	6 0
Don't know)	6.8%	41	6.7%	19	6.8%	22		14	7.0%	17	6.3%	10	6.5%	23	7.3%	18			3.0%	3		5		7	2.0%	2
Mean:	0.070	0.21	0.770	0.14	0.070	0.27	7.070	0.13	7.070	0.34	0.570	0.14	0.570	0.32	7.570	0.05		0.00	3.070	0.49		0.51		-0.24	2.070	0.46
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Layout of centre																										
Very good	10.4%	63	7.4%	21	13.0%	42	13.0%	26	9.8%	24	8.2%	13	13.6%	48	5.7%	14	3.9%	8	19.0%	19	22.5%	23	0.0%	0	13.0%	13
Quite good	64.2%	389	64.9%	183	63.6%	206	58.5%	117	67.6%	165	65.8%	104	59.1%	208	71.7%	177	61.2%	126	56.0%	56	59.8%	61	75.5%		72.0%	72
Neither good nor poor	17.3%	105		53		52		49	14.8%	36		19	20.2%	71	13.0%	32		49	14.0%		12.7%	13			13.0%	13
Quite poor	4.3%	26		17		9		3	4.9%	12	7.0%	11	4.0%	14	4.9%	12		11	8.0%	8		2		4		1
Very poor	1.2%	7		2		5		1	0.8%	2		4	0.9%	3	1.6%	4		6	1.0%	1	0.0%	0		0		0
Don't know)	2.6%	16	2.1%	6	3.1%	10	2.0%	4	2.0%	5	4.4%	7	2.3%	8	3.2%	8		6	2.0%	2	2.9%	3	4.1%	4	1.0%	1
Mean:		0.81		0.74		0.86		0.84		0.82		0.74		0.83		0.77		0.60		0.86		1.06		0.74		0.98
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Size / quality of su	permark	et(s)																								
Very good	15.5%	94	13.5%	38	17.3%	56	16.0%	32	15.2%	37	15.2%	24	19.0%	67	10.5%	26	11.2%	23	19.0%	19	25.5%	26	2.0%	2	24.0%	24
Quite good	58.7%	356	62.4%	176	55.6%	180	55.5%	111	61.5%	150	58.9%	93	55.1%	194	63.6%	157	56.8%	117	52.0%	52	45.1%	46	80.6%	79	62.0%	62
Neither good nor poor	12.0%	73		32		41		28		28		16		46		26		35	14.0%		10.8%	11		4		9
Quite poor	6.1%	37		14		23		10	6.6%	16	7.0%	11	6.0%	21	6.5%	16		14	11.0%	11		8		2		2
Very poor	1.7%	10		3		7	1.0%	2	1.6%	4		4	1.7%	6	1.6%	4		2	2.0%	2		4		2		0
Don't know)	5.9%	36	6.7%	19	5.2%	17	8.5%	17	3.7%	9	6.3%	10	5.1%	18	7.3%	18	7.3%	15	2.0%	2	6.9%	7	9.2%	9	3.0%	3
Mean:		0.85		0.88		0.83		0.88		0.85		0.82		0.88		0.81		0.76		0.77		0.86		0.87		1.11
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Public toilets																										
Very good	1.3%	8	1.8%	5		3	1.5%	3	0.4%	1	2.5%	4	1.7%	6	0.8%	2			0.0%	0		3		0		2
Quite good	7.1%	43		16		27		14	5.3%		10.1%	16		21	8.9%		11.2%	23	4.0%	4			10.2%	10		0
Neither good nor poor	6.8%	41	7.8%	22		19		11	9.0%	22	5.1%	8	7.4%	26	4.9%	12		20	9.0%	9		7	0.0,0	0		5
Quite poor	22.6%	137			20.1%	65			18.4%		21.5%	34			29.2%		32.5%	67	7.0%		11.8%	12		33		18
/ery poor	24.4%	148		61		87	20.5%	41	26.2%	64		42		78	27.9%	69		38	25.0%	25		28		43		14
Don't know)	37.8%	229 -0.99	37.6%	-0.95	38.0%	123 -1.02	37.5%	75 -0.94	40.6%	99 -1.09	34.2%	54 -0.90	44.6%	-0.96	28.3%	70 -1.04		55 -0.75	55.0%	-1.18	45.1%	-1.00	12.2%	-1.27	61.0%	61 -1.08
Mean:																										
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

Page 13

Senten	iher	2012

	Tota	l	Mal	le	Fema	le	18 - 3	4	35 - 5	4	55 -	+	ABC	1	C2D	E	Wood G	reen	Crouch	End	Muswell	Hill	Green L	anes	Tottenl Hale	
The Market																										
Very good	1.8%	11	2.5%	7	1.2%	4	1.5%	3	1.6%	4	2.5%	4	2.3%	8	1.2%	3	2.9%	6	3.0%	3	0.0%	0	1.0%	1	1.0%	1
Quite good	28.2%	171	27.3%	77	29.0%	94	30.0%	60	28.3%	69	25.3%	40	21.0%	74	38.5%	95	47.1%	97	4.0%	4	3.9%	4	44.9%	44	22.0%	22
Neither good nor poor	16.7%	101	21.6%	61	12.3%	40	10.0%	20	22.1%	54	17.1%	27	15.1%	53	19.0%	47	18.9%	39	6.0%	6	2.0%	2	9.2%	9	45.0%	45
Quite poor	4.5%	27	3.9%	11	4.9%	16	6.5%	13	3.3%	8	3.8%	6	4.0%	14	5.3%	13	3.9%	8	3.0%	3	0.0%	0	11.2%	11	5.0%	5
Very poor	10.1%	61	7.1%	20	12.7%	41	6.5%	13	12.3%	30	10.1%	16	13.1%	46	6.1%	15	3.9%	8	42.0%	42	8.8%	9	1.0%	1	1.0%	1
(Don't know)	38.8%	235	37.6%	106	39.8%	129	45.5%	91	32.4%	79	41.1%	65	44.6%	157	30.0%	74	23.3%	48	42.0%	42	85.3%	87	32.7%	32	26.0%	26
Mean:		0.12		0.23		0.02		0.25		0.05		0.11		-0.08		0.34		0.54		-1.33		-0.93		0.50		0.23
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

																										-
	Tota	l	Male	e	Femal	le	18 - 3	4	35 - 5	54	55 +		ABC	1	C2DE	E	Wood G	reen	Crouch E	nd	Muswell	Hill	Green La	nes	Tottenha Hale	am
Q11 What improvements	would	you li	ke to se	e mad	de in (ST	UDY	CENTR	E) ? [I	MR]																	
Nothing in particular	18.8%	114	19.1%	54	18.5%	60	13.0%	26	20.9%	51	23.4%	37	19.0%	67	17.8%	44	14.6%	30	18.0%	18	23.5%	24	10.2%	10	32.0%	32
Increase the range of national / multiple chain stores	3.6%	22	2.1%	6	4.9%	16	6.0%	12	2.9%	7	1.9%	3	4.3%	15	2.8%	7	2.9%	6	2.0%	2	4.9%	5	2.0%	2	7.0%	7
Increase the range of local / speciality retailers	8.3%	50	4.6%	13	11.4%	37	6.0%	12	9.4%	23	9.5%	15	10.2%	36	5.3%	13	7.3%	15	17.0%	17	7.8%	8	4.1%	4	6.0%	6
Improve quality of shops and services	4.1%	25	3.2%	9	4.9%	16	4.5%	9	3.3%	8	5.1%	8	4.5%	16	3.6%	9	4.4%	9	4.0%	4	2.0%	2	9.2%	9	1.0%	1
Improve the appearance of the town centre	11.2%	68	11.3%	32	11.1%	36	13.0%	26	8.6%	21	12.7%	20	9.9%	35	13.0%	32	15.0%	31	5.0%	5	8.8%	9	15.3%	15	8.0%	8
Improve the market	12.7%	77	11.7%	33	13.6%	44	13.0%	26	11.1%	27	13.9%	22	15.3%	54	9.3%	23	10.7%	22	23.0%	23	6.9%	7	4.1%	4	21.0%	21
Make the centre safer (more CCTV, policing, better lighting etc)	6.9%	42		21	6.5%	21		13	6.1%	15		13		21	, , .		12.6%	26	1.0%	1		,	10.2%	10		4
Remove/reduce traffic congestion	9.4%	57	9.9%	28	9.0%	29	8.5%	17	13.1%	32	4.4%	7	10.2%	36	8.5%	21	11.2%	23	6.0%	6	3.9%	4	10.2%	10	14.0%	14
Provide more housing in the town-centre	0.3%	2	0.4%	1	0.3%	1	0.5%	1	0.0%	0	0.6%	1	0.3%	1	0.4%	1	1.0%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Improve frequency of public transport	7.4%	45	7.8%	22	7.1%	23	9.0%	18	4.1%	10	10.8%	17	5.7%	20	9.3%	23	11.2%	23	1.0%	1	4.9%	5	3.1%	3	13.0%	13
Improve car parking availability / reduce parking charges	13.2%	80	14.9%	42	11.7%	38	7.5%	15	21.3%	52	7.6%	12	16.8%	59	8.1%	20	13.6%	28	9.0%	9	14.7%	15	11.2%	11	17.0%	17
Provide better entertainment / leisure	4.3%	26	3.5%	10	4.9%	16	8.5%	17	3.3%	8	0.6%	1	6.0%	21	2.0%	5	3.9%	8	6.0%	6	4.9%	5	3.1%	3	4.0%	4
Improve quality and range of cafes and restaurants	1.8%	11	0.7%	2	2.8%	9	1.5%	3	1.6%	4	2.5%	4	2.3%	8	1.2%	3	1.9%	4	0.0%	0	4.9%	5	2.0%	2	0.0%	0
Improve pedestrian links and facilities in the town centre	2.1%	13	2.5%	7	1.9%	6	1.0%	2	2.5%	6	3.2%	5	2.0%	7	2.4%	6	1.0%	2	1.0%	1	2.0%	2	1.0%	1	7.0%	7
Improve food store	3.0%	18	1.4%	4	4.3%	14	2.0%	4	3.3%	8	3.8%	6	2.6%	9	3.6%	9	3.9%	8	3.0%	3	2.9%	3	0.0%	0	4.0%	4
Other	8.4%	51	7.8%	22	9.0%	29	6.0%	12	8.6%		11.4%	18		33		18		14	15.0%		15.7%	16		5	1.0%	1
A cash machine	0.7%	4		2	0.6%	2		2	0.8%	2		0		2		2		0	0.0%	0	0.0%	0		0	4.0%	4
A cinema	1.7%	10		4	1.9%	6		2	2.0%	5		3		9	0.4%	1	0.0%	0	8.0%	8	2.0%	2		0	0.0%	0
A swimming pool	0.7%	4	1.4%	4	0.0%	0	1.0%	2	0.8%	2		0		3		1	1.5%	3	1.0%	1	0.0%	0		0	0.0%	0
Cheaper stores	1.2%	7		2	1.5%	5		4	1.2%	3		0	0.00	6		1		0	5.0%	5	2.0%	2		0	0.0%	0
Fewer bookmakers	0.8%	5		4	0.3%	1	1.0%	2	0.8%	2		1		4		1		3	0.0%	0	0.0%	0		2	0.0%	0
Friendlier people / atmosphere	0.5%	3		1	0.6%	2		1	0.8%	2		0		1	0.8%	2		2	0.0%	0	0.0%	0		1	0.0%	0
Longer opening hours	0.5%	3	0.0%	0	0.9%	3	1.5%	3	0.0%	0	0.0%	0	0.9%	3	0.0%	0	1.0%	2	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Make use of town hall	0.5%	3	0.4%	1	0.6%	2	0.0%	0	0.8%	2	0.6%	1	0.9%	3	0.0%	0	0.0%	0	3.0%	3	0.0%	0	0.0%	0	0.0%	0
More / better seating	1.7%	10	1.8%	5	1.5%	5	0.5%	1	1.2%	3	3.2%	5	2.0%	7	1.2%	3	1.5%	3	6.0%	6	0.0%	0	1.0%	1	0.0%	0
More / improved public toilets	10.6%	64	12.4%	35	9.0%	29	10.5%	21	9.4%	23	11.4%	18	7.7%	27	15.0%	37	12.6%	26	9.0%	9	3.9%	4	23.5%	23	2.0%	2
More activites for younger people	1.0%	6	1.1%	3	0.9%	3	2.0%	4	0.8%	2	0.0%	0	1.1%	4	0.8%	2	1.9%	4	1.0%	1	1.0%	1	0.0%	0	0.0%	0
(Don't know)	15.5%	94	19.5%	55	12.0%	39	20.0%	40	13.9%	34	12.7%	20	11.9%	42	21.1%	52	18.4%	38	5.0%	5	7.8%	8	24.5%	24	19.0%	19

	Tota	1	Male	e	Femal	le	18 - 3	34	35 - 5	4	55 +	-	ABC	1	C2D1	E	Wood G	reen	Crouch l	End	Muswell	Hill	Green La	nes	Tottenh Hale	
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Q12 Do you or other me	embers o	f your	housel	hold e	ver com	ne to (STUDY	CENT	RE) in t	the ev	enings	?														
Yes	45.9%	278	44.3%	125	47.2%	153	50.0%	100	47.5%	116	38.6%	61	50.0%	176	40.5%	100	40.8%	84	69.0%	69	50.0%	51	45.9%	45	29.0%	29
No	52.1%	316	53.5%	151	50.9%	165	46.5%		51.2%	125	60.1%		48.3%	170	57.1%	141		113		29		50	54.1%		71.0%	71
(Don't know)	2.0%	12	2.1%	6	1.9%	6	3.5%	7	1.2%	3	1.3%	2	1.7%	6	2.4%	6	4.4%	9	2.0%	2	1.0%	1	0.0%	0	0.0%	0
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
Q13 What do you or oth Those who said 'Yes' of		ers o	r your n	ouser	ioia ao	ın (5 i	UDY CI	ENIK	=) in the	even	ing ? [i	ИKJ														
Sports facilities	7.2%	20	4.8%	6	9.2%	14	8.0%	8	8.6%	10	3.3%	2	7.4%	13	7.0%	7	9.5%	8	5.8%	4	5.9%	3	2.2%	1	13.8%	4
Pubs / bars	33.8%	94	43.2%		26.1%	40	42.0%		31.0%	36			35.8%	63	30.0%	30		22		41	33.3%		31.1%	14		0
Restaurants	65.1%	181	60.0%		69.3%	106			69.8%	81	60.7%	37	74.4%	131	49.0%		39.3%	33		59		36	62.2%	28		25
Services (eg. cash points)	3.2%	9	2.4%	3	3.9%	6	2.0%	2	5.2%	6	1.6%	1	4.0%	7	2.0%	2		2	5.8%	4	2.0%	1	4.4%	2	0.00	0
Takeaway food	27.7%	77	29.6%	37	26.1%	40			27.6%		11.5%	7	23.9%	42	35.0%	35		28		10	,	5		22		12
Walk about / look around	13.7% 4.7%	38 13	7.2% 4.0%	5	19.0%	29 8	12.0% 4.0%	12	13.8%	16	16.4%	10	9.1% 2.8%	16	21.0%	21 8	23.8%	20 8	5.8% 0.0%		13.7% 0.0%	7	8.9%		10.3%	3
Theatre Nightclubs	7.2%	20	4.0% 9.6%	12	5.2% 5.2%	8	7.0%	4	6.0% 11.2%	13	3.3% 0.0%	0	2.8% 8.0%	14	8.0% 6.0%	8 6	9.5% 10.7%	8	1.4%	0	2.0%	0	0.0% 2.2%	1	17.2% 27.6%	5 8
Go to bookmakers	1.1%	3	1.6%	2	0.7%	0	1.0%	1	0.0%	0	3.3%	2	0.6%	14	2.0%	2	3.6%	3	0.0%	0	0.0%	0	0.0%	0		0
Other	1.1%	3	0.0%	0	2.0%	3	1.0%	1	1.7%	2	0.0%	0	0.6%	1	2.0%	2	1.2%	1	0.0%	0		1	0.0%	0		1
Cinema	15.8%	44	10.4%	13	20.3%	31	21.0%	21	9.5%	11	19.7%	12	18.2%	32	12.0%	12		25	0.0%	0	31.4%	16		3	0.0%	0
Shopping	1.4%	4	1.6%	2	1.3%	2	0.0%	0	2.6%	3	1.6%	1	0.6%	1	3.0%	3	1.2%	1	2.9%	2	0.0%	0	2.2%	1	0.0%	0
Visit friends / family	2.2%	6	4.0%	5	0.7%	1	4.0%	4	0.9%	1	1.6%	1	1.1%	2	4.0%	4	1.2%	1	1.4%	1	3.9%	2	4.4%	2	0.0%	0
(Don't know / varies)	0.7%	2	0.8%	1	0.7%	1	0.0%	0	0.9%	1	1.6%	1	1.1%	2	0.0%	0	1.2%	1	0.0%	0	2.0%	1	0.0%	0	0.0%	0
Base:		278		125		153		100		116		61		176		100		84		69		51		45		29

Orale Manted only wilk and onl		Tota	1	Male	2	Fema	le	18 - 3	4	35 - 5	54	55 +	-	ABC	C1	C2D	E	Wood G	reen	Crouch 1	End	Muswell	Hill	Green La	anes	Tottenh Hale	
Close To-lome / easy to get 29,7% 180 25,9% 73 33,0% 107 32,0% 64 29,9% 73 37,2% 43 30,7% 108 28,7% 73 30,0% 68 30,0% 30 27,5% 28 20,4% 20 34,0% 34 30,0% 30	Q14 What do you like ab	out visi	ing th	e leisur	e/pu	bs and	bars /	restaur	ant fa	cilities	in (Sī	TUDY CE	ENTR	E) ? [M	R]												
The Gold Heimer Gold Fig. 1 of Sept. 1 of Sept. 2 of Sept. 2 of Sept. 2 of Sept. 3 of Se	Nothing in particular	7.6%	46	5.3%	15	9.6%	31	8.0%	16	9.0%	22	5.1%	8	9.1%	32	5.3%	13	7.8%	16	10.0%	10	8.8%	9	2.0%	2	9.0%	9
Good claising frestaurants 3.8 2.0 3.7 7.9 1.7 2.6 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 6.0 3.9 4.0 4.2 4.0 4	, ,	29.7%	180	25.9%	73	33.0%	107	32.0%	64	29.9%	73	27.2%	43	30.7%	108	28.7%	71	33.0%	68	30.0%	30	27.5%	28	20.4%	20	34.0%	34
Good quality of pulsy hars 6,000 4 10 12% 15.5% 72 16.4% 83 20.0% 40 12.4% 15.0% 16 24.9% 15.0% 16 24.9% 15.0% 16 24.9% 15.0%	Good theatre	6.9%	42	7.8%	22	6.2%	20	7.0%	14	6.6%	16	7.0%	11	6.3%	22	7.7%	19	19.9%	41	0.0%	0	0.0%	0	0.0%	0	1.0%	1
Good quisity of pulsy bars 7.6% 46 10.6% 30 4.9% 16 4.5% 9 10.2% 25 7.6% 4.6 4.2% 5.0% 5.2% 5.0% 5.3% 5.0% 7. 3.1% 3.20.0% 20 5.0%	Good choice of restaurants	33.5%	203	37.9%	107	29.6%	96	33.0%	66	38.9%	95	25.3%	40	36.6%	129	29.2%	72	26.2%	54	36.0%	36	22.5%	23	38.8%	38	52.0%	52
Good chelify fines facilities of Good shelp fines facilities facil	Good quality of restaurants	20.6%	125	25.5%	72	16.4%	53	20.0%	40	24.2%	59	15.2%	24	23.6%	83	16.6%	41	11.2%	23	24.0%	24	15.7%	16	21.4%	21	41.0%	41
Good chelatificings facilities 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Good quality of pubs / bars	7.6%	46	10.6%	30	4.9%	16	4.5%	9	10.2%	25	7.6%	12	8.2%	29	6.5%			11	5.0%	5	6.9%	7	3.1%	3	20.0%	20
Good health/finess facilities																							5				
Other Cheap / Good value for 10% 6 6 1.8% 5 5 0.3% 1 1.0% 2 2.5% 6 2.5% 4 1.7% 6 2.4% 6 1.0% 2 4.0% 4 3.9% 4 1.0% 1 1.0% 1 1.0% 0 0.0%																			13								
Cheap (good value for 1.0% 6 1.8% 5 0.3% 1 1.0% 2 0.8% 2 1.3% 2 0.6% 2 1.6% 2 0.6% 2 1.6% 3 0.0% 3 0.0% 3 0.0% 3 0.0% 0 0																									-		1
Friendly / nice atmosphere 2 3.8	Cheap / good value for																								-		0
Good ficilities for childre 0 0.7%	•	2 3%	14	1 1%	3	3 4%	11	2.0%	Δ	3 3%	Q	0.6%	1	3 7%	13	0.4%	1	0.0%	0	9.0%	Q	4 9%	5	0.0%	0	0.0%	0
Livelines/ street life 0.5%													0				1										-
The cinema 1.3% 8 8 0.7% 2 1.9% 6 3.0% 6 0.0% 0 1.3% 2 2.0% 7 0.4% 1 2.9% 6 0.0% 0 2.0% 2 0.0% 0 0.0	Liveliness / street life /																_		_								
Chon't know 2.5% 15 2.1% 6 2.8% 9 3.0% 6 2.0% 5 2.5% 4 1.4% 5 4.0% 10 5.3% 11 1.0% 1 1.0		1 3%	8	0.7%	2	1 9%	6	3.0%	6	0.0%	0	1 3%	2	2.0%	7	0.4%	1	2 9%	6	0.0%	0	2.0%	2	0.0%	0	0.0%	0
Convergence			-		_												10										1
Base: 666 282 324 200 244 158 352 247 206 100 102 98 100 Q15 What do you dislike about visiting the leisure / pubs and bars / restaurant facilities in (STUDY CENTRE)? [MR] Not those who 'Don't visit these places in study centre' at Q14 Nothing in particular 58.7% 249 57.9% 117 59.5% 132 55.5% 81 61.1% 110 59.4% 57 61.1% 165 54.7% 82 45.3% 62 66.3% 53 53.4% 39 54.7% 29 81.5% 66 Poor choice of facilities 5.9% 25 3.5% 7 8.1% 18 4.8% 7 7.2% 13 5.2% 5 8.1% 22 2.0% 3 2.9% 4 3.8% 3 17.8% 13 3.8% 2 3.7% 3 Toe expensive 6.1% 26 7.4% 15 5.0% 11 6.2% 9 3.9% 7 9.4% 9 5.6% 15 7.3% 11 5.8% 8 8 8.8% 7 4.1% 3 0.0% 0 9.9% 8 Unsafe / poor security 5.7% 24 5.0% 10 6.3% 14 4.8% 7 7.2% 13 4.2% 4 3.3% 9 10.0% 15 10.2% 14 1.3% 1 6.8% 5 5.7% 3 1.2% 1 dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 0.0% 0 0.0% 0 0.0% 1 0.0% 0 0.0	(Don't visit these places in																				_		-				19
Nothing in particular 58.7% 249 57.9% 117 59.5% 132 55.5% 81 61.1% 110 59.4% 57 61.1% 165 54.7% 82 45.3% 62 66.3% 53 53.4% 39 54.7% 29 81.5% 66 Poor choice of facilities 5.9% 25 3.5% 7 8.1% 18 4.8% 7 7.2% 13 5.2% 5 8.1% 22 2.0% 3 2.9% 4 3.8% 3 17.8% 13 3.8% 2 3.7% 3 Too expensive 6.1% 26 7.4% 15 5.0% 11 6.2% 9 3.9% 7 9.4% 9 5.6% 15 7.3% 11 5.8% 8 8.8% 7 4.1% 3 0.0% 0 9.9% 8 Unsafe/poor security / 5.7% 24 5.0% 10 6.3% 14 4.8% 7 7.2% 13 4.2% 4 3.3% 9 10.0% 15 10.2% 14 1.3% 1 6.8% 5 5.7% 3 1.2% 1 dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3 Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.7% 1 0.0% 0 0.0%	· · · · · · · · · · · · · · · · · · ·		606		282		324		200		244		158		352		247		206		100		102		98		100
Poor choice of facilities 5.9% 25 3.5% 7 8.1% 18 4.8% 7 7.2% 13 5.2% 5 8.1% 22 2.0% 3 2.9% 4 3.8% 3 17.8% 13 3.8% 2 3.7% 3 Too expensive 6.1% 26 7.4% 15 5.0% 11 6.2% 9 3.9% 7 9.4% 9 5.6% 15 7.3% 11 5.8% 8 8.8% 7 4.1% 3 0.0% 0 9.9% 8 Unsafe / poor security / 5.7% 24 5.0% 10 6.3% 14 4.8% 7 7.2% 13 4.2% 4 3.3% 9 10.0% 15 10.2% 14 1.3% 1 6.8% 5 5.7% 3 1.2% 1 dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3 Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.0% 1 0.0% 0 0.0% 1 0.0% 1 0.0% 0 0.0% 0 0.0% 1 0.0% 1 0.0% 0 0.0% 0 0.0% 1				-		•	nd ba	rs / rest	auran	t facilit	ies in	(STUDY	CEN	TRE)?	[MR]												
Too expensive 6.1% 26 7.4% 15 5.0% 11 6.2% 9 3.9% 7 9.4% 9 5.6% 15 7.3% 11 5.8% 8 8.8% 7 4.1% 3 0.0% 0 9.9% 8 Unsafe / poor security / 5.7% 24 5.0% 10 6.3% 14 4.8% 7 7.2% 13 4.2% 4 3.3% 9 10.0% 15 10.2% 14 1.3% 1 6.8% 5 5.7% 3 1.2% 1 dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3.0% 0 Car parking charges 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.7% 1 0.7% 1 0.0% 0 0.0%	Nothing in particular	58.7%	249	57.9%	117	59.5%	132	55.5%	81	61.1%	110	59.4%	57	61.1%	165	54.7%	82	45.3%	62	66.3%	53	53.4%	39	54.7%	29	81.5%	66
Unsafe / poor security / 5.7% 24 5.0% 10 6.3% 14 4.8% 7 7.2% 13 4.2% 4 3.3% 9 10.0% 15 10.2% 14 1.3% 1 6.8% 5 5.7% 3 1.2% 1 dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3 Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.	Poor choice of facilities	5.9%	25	3.5%	7	8.1%	18	4.8%	7	7.2%	13	5.2%	5	8.1%	22	2.0%	3	2.9%	4	3.8%	3	17.8%	13	3.8%	2	3.7%	3
dangerous Lack of car parking 7.3% 31 7.9% 16 6.8% 15 4.8% 7 11.1% 20 4.2% 4 8.1% 22 6.0% 9 12.4% 17 2.5% 2 5.5% 4 15.1% 8 0.0% 0 Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3 Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.7% 1 0.7% 1 0.0% 0	Too expensive	6.1%	26	7.4%	15	5.0%	11	6.2%	9	3.9%	7	9.4%	9	5.6%	15	7.3%	11	5.8%	8	8.8%	7	4.1%	3	0.0%	0	9.9%	8
Car parking charges 6.4% 27 7.9% 16 5.0% 11 4.8% 7 10.0% 18 2.1% 2 7.0% 19 4.7% 7 8.0% 11 1.3% 1 6.8% 5 13.2% 7 3.7% 3 Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.0% 1 0.7% 1 0.7% 1 0.0% 0 0.0%		5.7%	24	5.0%	10	6.3%	14	4.8%	7	7.2%	13	4.2%	4	3.3%	9	10.0%	15	10.2%	14	1.3%	1	6.8%	5	5.7%	3	1.2%	1
Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.6% 1 0.0% 0 0.0%	Lack of car parking	7.3%	31	7.9%	16	6.8%	15	4.8%	7	11.1%	20		4	8.1%	22		9	12.4%	17	2.5%	2				8		0
Lack of public transport 0.2% 1 0.5% 1 0.0% 0 0.0% 0 0.0% 0 0.6% 1 0.0% 0 0.0% 0 0.0% 0 0.7% 1 0.7% 1 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 0.0% 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% 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% 0.0% 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% 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 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%	Car parking charges	6.4%	27	7.9%	16	5.0%	11	4.8%	7	10.0%	18	2.1%	2	7.0%	19	4.7%	7	8.0%	11	1.3%	1	6.8%	5	13.2%	7	3.7%	3
Lack of pubs / bars / 1.9% 8 2.0% 4 1.8% 4 4.1% 6 0.6% 1 1.0% 1 3.0% 8 0.0% 0 3.7% 5 2.5% 2 1.4% 1 0.0% 0 0.0% 0 nightclubs Poor opening hours 1.7% 7 1.5% 3 1.8% 4 3.4% 5 1.1% 2 0.0% 0 1.9% 5 1.3% 2 2.9% 4 0.0% 0 4.1% 3 0.0% 0 0.0% 0 Poor quality facilities 0.9% 4 1.0% 2 0.9% 2 0.0% 0 2.2% 4 0.0% 0 1.1% 3 0.0% 0 0.7% 1 2.5% 2 1.4% 1 0.0% 0 0.0% 0 Too busy / crowded 1.2% 5 0.0% 0 2.3% 5 0.7% 1 2.2% 4 0.0% 0 1.1% 3 1.3% 2 2.2% 3 0.0% 0 1.4% 1 0.0% 0 1.2% 1 (Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2 2.7% 2 15.1% 8 2.5% 2	Lack of public transport	0.2%	1	0.5%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.0%	0	0.7%	1	0.7%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Lack of pubs / bars / 1.9% 8 2.0% 4 1.8% 4 4.1% 6 0.6% 1 1.0% 1 3.0% 8 0.0% 0 3.7% 5 2.5% 2 1.4% 1 0.0% 0 0.0% 0 nightclubs Poor opening hours 1.7% 7 1.5% 3 1.8% 4 3.4% 5 1.1% 2 0.0% 0 1.9% 5 1.3% 2 2.9% 4 0.0% 0 4.1% 3 0.0% 0 0.0% 0 Poor quality facilities 0.9% 4 1.0% 2 0.9% 2 0.0% 0 2.2% 4 0.0% 0 1.1% 3 0.0% 0 0.7% 1 2.5% 2 1.4% 1 0.0% 0 0.0% 0 Too busy / crowded 1.2% 5 0.0% 0 2.3% 5 0.7% 1 2.2% 4 0.0% 0 1.1% 3 1.3% 2 2.2% 3 0.0% 0 1.4% 1 0.0% 0 1.2% 1 (Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2 2.7% 2 15.1% 8 2.5% 2	Other	5.7%	24	5.9%	12	5.4%	12	6.8%	10	3.3%	6	8.3%	8	5.6%	15	6.0%	9	6.6%	9	13.8%	11	4.1%	3	1.9%	1	0.0%	0
Poor opening hours 1.7% 7 1.5% 3 1.8% 4 3.4% 5 1.1% 2 0.0% 0 1.9% 5 1.3% 2 2.9% 4 0.0% 0 4.1% 3 0.0% 0 0.0% 0 Poor quality facilities 0.9% 4 1.0% 2 0.9% 2 0.0% 0 2.2% 4 0.0% 0 1.1% 3 0.0% 0 0.7% 1 2.5% 2 1.4% 1 0.0% 0 0.0% 0 Too busy / crowded 1.2% 5 0.0% 0 2.3% 5 0.7% 1 2.2% 4 0.0% 0 1.1% 3 1.3% 2 2.2% 3 0.0% 0 1.4% 1 0.0% 0 1.2% 1 (Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2		1.9%	8	2.0%	4	1.8%	4	4.1%	6	0.6%	1	1.0%	1	3.0%	8	0.0%	0	3.7%	5		2	1.4%	1	0.0%	0	0.0%	0
Poor quality facilities 0.9% 4 1.0% 2 0.9% 2 0.0% 0 2.2% 4 0.0% 0 1.1% 3 0.0% 0 0.7% 1 2.5% 2 1.4% 1 0.0% 0 0.0% 0 Too busy / crowded 1.2% 5 0.0% 0 2.3% 5 0.7% 1 2.2% 4 0.0% 0 1.1% 3 1.3% 2 2.2% 3 0.0% 0 1.4% 1 0.0% 0 1.2% 1 (Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2 2.7% 2 15.1% 8 2.5% 2	2	1.7%	7	1.5%	3	1.8%	4	3.4%	5	1.1%	2	0.0%	0	1.9%	5	1.3%	2	2.9%	4	0.0%	0	4.1%	3	0.0%	0	0.0%	0
Too busy / crowded 1.2% 5 0.0% 0 2.3% 5 0.7% 1 2.2% 4 0.0% 0 1.1% 3 1.3% 2 2.2% 3 0.0% 0 1.4% 1 0.0% 0 1.2% 1 (Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2 2.7% 2 15.1% 8 2.5% 2	1 0																		1						0		0
(Don't know) 8.0% 34 9.4% 19 6.8% 15 11.6% 17 5.0% 9 8.3% 8 5.2% 14 13.3% 20 14.6% 20 2.5% 2 2.7% 2 15.1% 8 2.5% 2	1 2		-						1										3				1				1
	•								17														2				2.
Base: 424 202 222 146 180 96 270 150 137 80 73 53 81	` '	0.070	424	,,0	202	0.070	222	- 1.070	146	2.070	180		96	2.270	270	-2.2,0	150	2 110 /0	137	2.0 /3	80		73	-0.173	53	2.0 /0	81

London Borough of Haringey In Street Survey For Nathaniel Lichfield & Partners

Female 18 - 34 35 - 54 C2DE Total Male 55 +ABC1 Wood Green Crouch End Muswell Hill Green Lanes Tottenham Hale Q16 Are there any types of shops or services you think (STUDY CENTRE) does not have enough of? [MR] Clothes and shoe shops 17.2% 104 12.8% 36 21.0% 68 20.5% 41 17.2% 42 12.7% 20 16.8% 59 17.8% 44 14.6% 30 23.0% 23 11.8% 12 25.5% 25 14.0% 14 7 Electrical shops 3.5% 21 2.8% 8 4.0% 13 3.0% 6 3.7% 9 3.8% 6 5.1% 18 1.2% 3 1.0% 2 11.0% 11 6.9% 1.0% 1 0.0% 0 4 1.3% 8 1.5% 5 0.0% 2.0% 5 1.9% 3 1.6% 2 2.0% 2 2.0% 2 2.0% 2 0 Furniture / carpet shops 1.1% 3 0 1.1% 4 1.0% 0.0% 39 21 13 9 7 13.0% 13 15.7% 3 0 DIY / hardware shops 6.4% 5.3% 15 7.4% 24 2.5% 5 8.6% 8.2% 7.4% 26 3.6% 3.4% 16 3.1% 0.0% Chemists / opticians / 1.7% 10 1.4% 4 1.9% 6 3.0% 1.6% 4 0.0% 0 2.0% 7 1.2% 3 1.0% 2 2.0% 2 0.0% 0 4.1% 4 2.0% 2 6 health beauty shops 3 Gifts / jewellery / china and 1.2% 7 1.1% 3 1.2% 4 0.5% 1 2.5% 6 0.0% 0 1.1% 4 0.8% 2 1.0% 2 1.0% 1 1.0% 0.0% 0 3.0% Books / CDs / videos / toys / 7.9% 48 6.4% 18 9.3% 30 10.0% 20 9.0% 22 3.8% 6 10.5% 37 4.5% 11 7.3% 15 19.0% 19 4.9% 5 7.1% 7 2.0% 2 hobbies 22 8 3.8% 8 3 Food stores 3.6% 1.4% 4 5.6% 18 4.0% 8 3.3% 6 4.0% 14 3.2% 1.9% 4 1.0% 2.9% 0.0% 0 14.0% 14 0.2% Bookmakers 1 0.4% 0.0% 0 0.5% 1 0.0% 0 0.0% 0 0.0% 0 0.4% 1 0.0% 0 0.0% 0 0.0% 0 1.0% 0.0% 0 Restaurants 3.3% 20 3.9% 11 2.8% 9 4.5% 9 2.5% 6 3.2% 5 3.4% 12 3.2% 8 2.9% 6 2.0% 2 4.9% 5 3.1% 3 4.0% 4 3 5 2.5% 5 0.8% 2 2.3% 8 0.0% 0 0.5% 1.3% 8 1.1% 1.5% 0.6% 1.0% 3.9% 4 1.0% 1.0% Bars / public houses 1 0.7% 4 2 2 1.5% 0 3 0.5% 2 Takeaways / fast food outlets 0.7% 0.6% 3 0.4% 1 0.0% 0.3% 1.2% 0.0% 0 2.0% 0.0% 0 1.0% 3 Charity shops 1.0% 6 0.7% 2 1.2% 4 1.5% 3 0.4% 1.3% 2 1.1% 4 0.8% 2 0.0% 0 0.0% 0 0.0% 0 3.1% 3.0% 3 Hairdressers / barbers 0.8% 5 0.7% 2 0.9% 3 2.0% 0.4% 1 0.0% 0 0.9% 3 0.8% 2 0.5% 1.0% 0.0% 0 2.0% 2 1.0% 4 1 7.6% 46 7.1% 20 8.0% 26 7.5% 15 8.2% 20 7.0% 11 7.7% 27 7.7% 19 8.7% 18 8.0% 10.8% 11 8.2% 8 1.0% Other 8 A butcher 1.2% 7 0.4% 1.9% 6 0.0% 0 0.8% 2 3.2% 5 1.4% 5 0.4% 0.5% 0.0% 0 4.9% 5 1.0% 0.0% 0 0.8% 5 0.0% 0 1.5% 5 0.5% 1 0.4% 1.9% 3 1.1% 4 0.4% 1 1.0% 2 2.0% 2 1.0% 0.0% 0 0.0% 0 Bigger supermarket Café 0.7% 4 0.7% 2 0.6% 2 0.5% 1 0.0% 0 1.9% 3 0.6% 2 0.8% 2 1.0% 2 1.0% 1 0.0% 0 1.0% 0.0% 0 0.8% Cheaper supermarket 5 0.7% 2 0.9% 3 2.0% 0.4% 0.0% 0 1.1% 0.4% 0.0% 0 4.0% 1.0% 0.0% 0 0.0% 0 4 4 1 4 0.7% Cinema 4 0.0% 0 1.2% 4 1.0% 2 0.8% 2 0.0% 0 1.1% 4 0.0% 0 0.0% 0 3.0% 3 1.0% 0.0% 0 0.0% 0 2.1% 13 1.8% 5 2.5% 2.0% 1.6% 4 3.2% 5 4 3.6% 9 3.4% 7 0.0% 0 0.0% 0 6.1% 6 0.0% 0 Department stores 8 4 1.0% 0 1.9% 3 2 0.0% 3 0 0.0% 0.5% 1.2% 1.3% 1.7% 6 0 0.0% 0 3.0% 3 2.9% 0.0% 0 0.0% Haberdashery 6 6 1 2 Independent shops 0.8% 5 0.4% 1.2% 1.0% 2 0.8% 0.6% 1 1.4% 5 0.0% 0 0.5% 2.0% 2 1.0% 0.0% 0 1.0% 3 2 3 Market 0.5% 1.1% 3 0.0% 0 0.0% 0 0.8% 0.6% 1 0.9% 0.0% 0 0.0% 0 2.0% 2 0.0% 0 0.0% 0 1.0% Woolworths 1.0% 6 0.7% 2 1.2% 4 0.0% 0 0.8% 2 2.5% 4 0.9% 3 1.2% 3 0.0% 0 6.0% 6 0.0% 0 0.0% 0 0.0% 0 (Don't know) 10.4% 63 12.8% 36 8.3% 27 12.5% 25 9.8% 24 8.9% 14 9.7% 34 11.7% 29 14.6% 30 4.0% 4 5.9% 6 9.2% 9 14.0% 14 (No - has everything I need) 42.6% 258 48.6% 137 37.3% 121 37.5% 75 42.6% 104 48.1% 76 38.4% 135 49.0% 121 47.1% 97 26.0% 26 35.3% 36 43.9% 43 56.0% 56

158

352

247

206

100

102

98

100

Base:

606

282

324

200

244

	Tota	1	Male	e	Fema	le	18 - 3	4	35 - 5	4	55 +	-	ABC	1	C2D	E	Wood G	reen	Crouch 1	End	Muswell	Hill	Green La	nes	Tottenl Hale	
Q17 Are there any types	of shop	s or s	ervices	you t	hink (S	TUDY	CENTR	E) has	s too ma	any o	f?															
Clothes and shoe shops	3.3%	20	2.1%	6	4.3%	14	3.0%	6	3.7%	9	3.2%	5	4.5%	16	1.6%	4	4.9%	10	3.0%	3	5.9%	6	1.0%	1	0.0%	0
Electrical shops	0.5%	3	0.0%	0	0.9%	3	1.0%	2	0.4%	1	0.0%	0	0.6%	2	0.4%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	2.0%	2
Furniture/carpet shops	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%	0
DIY / hardware shops	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.4%	1	0.0%	0	0.9%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	3.0%	3
Chemists / opticians / health beauty shops	0.7%	4	0.0%	0	1.2%	4	0.5%	1	1.2%	3	0.0%	0	1.1%	4	0.0%	0	0.0%	0	2.0%	2	1.0%	1	1.0%	1	0.0%	0
Gifts / jewellery / china and glass	1.2%	7	1.4%	4	0.9%	3	0.5%	1	1.6%	4	1.3%	2	1.4%	5	0.8%	2	0.5%	1	3.0%	3	1.0%	1	1.0%	1	1.0%	1
Books / CDs / videos / toys / hobbies	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
Food stores	3.0%	18	3.5%	10	2.5%	8	4.0%	8	1.2%	3	4.4%	7	3.7%	13	1.6%	4	- 10 , 0	3	7.0%	7	5.9%	6	1.0%	1	1.0%	1
Bookmakers	9.6%	58	11.3%	32	8.0%	26	10.5%	21	9.0%	22	9.5%	15	8.0%	28	12.1%	30		27	3.0%	3	2.0%	2		26		0
Restaurants	6.3%	38	4.6%	13	7.7%	25	4.0%	8	7.0%	17	8.2%	13	6.3%	22	6.5%	16		6		13		10		9	0.0%	0
Bars / public houses	0.8%	5	0.4%	1	1.2%	4	0.0%	0	1.2%	3	1.3%	2	1.4%	5	0.0%	0	0.00	1	2.0%	2		2		0		0
Takeaways / fast food outlets	6.1%	37	5.3%	15	6.8%	22	4.0%	8	6.6%	16	8.2%	13	3.7%	13	9.7%	24		18	4.0%	4	2.9%	3		11	1.0%	1
Charity shops	2.8%	17	2.1%	6	3.4%	11	1.5%	3	3.7%	9	3.2%	5	4.3%	15	0.4%	1	1.0%	2	2.0%	2		13	0.0%	0		0
Hairdressers / barbers	5.9%	36	3.9%	11	7.7%	25	3.5%	7	7.4%	18	7.0%	11	9.4%	33	1.2%	3	0.0%	0	25.0%	25		9	1.0%	1	1.0%	1
Other	1.8%	11	2.5%	7	1.2%	4	1.5%	3	2.5%	6	1.3%	2	2.3%	8	1.2%	3	1.0%	2	5.0%	5	2.9%	3	0.0%	0	1.0%	1
Bakeries	0.7%	4	0.4%	1	0.9%	3	1.0%	2	0.4%	1	0.6%	1	1.1%	4	0.0%	0	0.0%	0	3.0%	3	0.0%	0	1.0%	1	0.0%	0
Banks / building societies	0.8%	5	0.4%	1	1.2%	4	0.0%	0	0.4%	1	2.5%	4	0.9%	3	0.8%	2	0.5%	1	1.0%	1	2.9%	3	0.0%	0	0.0%	0
Cafes / coffee shops	6.1%	37	4.3%	12	7.7%	25	3.0%	6	6.6%	16	8.2%	13	8.8%	31	2.0%	5	0.5%	1	30.0%	30		5		1	0.0%	0
Cheap shops	2.6%	16	1.8%	5	3.4%	11	2.0%	4	2.0%	5	4.4%	7	2.3%	8	3.2%	8	7.8%	16		0	0.0%	0	0.0%	0		0
Estate agents	4.0%	24	2.1%	6	5.6%	18	1.5%	3	4.9%	12	5.1%	8	6.5%	23	0.4%	1	0.0%	0		16		8	0.0%	0		0
Mobile phone shops	0.7%	4	0.4%	1	0.9%	3	0.0%	0	0.4%	1	1.9%	3	0.3%	1	1.2%	3	1.5%	3	1.0%	1	0.0%	0	0.0%	0		0
(Don't know)	10.6%	64	14.9%	42	6.8%	22	13.0%	26	9.8%	24	8.9%	14	7.4%	26	15.4%	38		31	5.0%	5	3.9%	4	11.2%		13.0%	13
(No - has the right amount)	49.2%	298	49.3%	139	49.1%	159	52.0%	104	49.6%	121	44.9%	71	46.9%	165	52.2%	129	48.1%	99	22.0%	22	49.0%	50	49.0%	48	79.0%	79
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
GEN Gender																										
Male	46.5%	282	100.0%	282	0.0%	0	46.5%	93	49.2%	120	42.4%	67	41.8%	147	53.4%	132	47.1%	97	39.0%	39	31.4%	32	59.2%	58	56.0%	56
Female	53.5%	324	0.0%		100.0%	-	53.5%		50.8%		57.6%		58.2%	205	46.6%		52.9%	109		61			40.8%		44.0%	44
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

September 2012

Page 19

								1.4	JI 146	ıtııa	inci	Lici	пи	1 CC .	ıaıı	HCI 8	3									September 201
	Tota	ıl	Mal	e	Fema	le	18 - 3	34	35 - 5	54	55 +	-	ABC	C1	C2D	E	Wood (Freen	Crouch 1	End	Muswell	Hill	Green La	anes	Tottenl Hale	
AGE Age Group:																										
18 - 24 years	13.0%	79	11.3%	32	14.5%	47	39.5%	79	0.0%	0	0.0%	0	12.5%	44	13.8%	34	16.0%	33	9.0%	9	6.9%	7	18.4%	18	12.0%	12
25 - 34 years	20.0%	121	21.6%	61	18.5%	60	60.5%	121	0.0%	0	0.0%	0	20.7%	73	19.0%	47	20.4%	42	17.0%	17	22.5%	23	25.5%	25	14.0%	14
35 - 44 years	23.8%	144	27.0%	76	21.0%	68	0.0%	0	59.0%	144	0.0%	0	28.4%	100	17.8%	44	19.4%	40	26.0%	26	16.7%	17	23.5%	23	38.0%	38
45 - 54 years	16.5%	100	15.6%	44	17.3%	56	0.0%	0	41.0%	100	0.0%	0	14.8%	52	18.6%	46	15.0%	31	21.0%	21	20.6%	21	14.3%	14	13.0%	13
55 - 64 years	12.7%	77	12.1%	34	13.3%	43	0.0%	0	0.0%	0	48.7%	77	12.5%	44	12.1%	30	13.1%	27	13.0%	13	19.6%	20	8.2%	8	9.0%	9
65+ years	13.4%	81	11.7%	33	14.8%	48	0.0%	0	0.0%	0	51.3%	81	10.2%	36	18.2%	45	15.0%	31	12.0%	12	13.7%	14	10.2%	10	14.0%	14
(Refused)	0.7%	4	0.7%	2	0.6%	2	0.0%	0	0.0%	0	0.0%	0	0.9%	3	0.4%	1	1.0%	2	2.0%	2	0.0%	0	0.0%	0	0.0%	0
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
SEG Socio- Economic	Grouping																									
AB	22.9%	139	19.1%	54	26.2%	85	12.0%	24	32.0%	78	22.2%	35	39.5%	139	0.0%	0	11.7%	24	42.0%	42	52.9%	54	1.0%	1	18.0%	18
C1	35.1%	213			37.0%	120		93		74		45		213	0.0%		31.1%	64	41.0%		31.4%		39.8%	39		37
C2	13.5%	82		53		29			15.2%	37	9.5%	15	0.0%		33.2%		15.0%	31	7.0%	7			16.3%		24.0%	24
DE	27.2%	165		79		86			21.7%	53		60	0.0%		66.8%	165		85	10.0%	10		8		42		20
(Refused)	1.2%	7		3	1.2%	4		2	0.8%	2	1.9%	3	0.0%	0	0.0%	0		2		0		4	0.0%	0		1
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
ADU Number of adults	s in the ho	useho	ld (incl	resp)′	?																					
One	28.2%	171	28.7%	81	27.8%	90	26.0%	52	23.8%	58	38.0%	60	23.0%	81	35.6%	88	34.0%	70	22.0%	22	30.4%	31	39.8%	39	9.0%	9
Two	51.7%	313	51.8%	146	51.5%	167	44.0%	88	59.0%	144	49.4%	78	57.1%	201	44.9%	111	47.1%	97	60.0%	60	46.1%	47	41.8%	41	68.0%	68
Three	11.6%	70	9.2%	26	13.6%	44	18.5%	37	8.6%	21	7.6%	12	11.6%	41	10.5%	26	10.2%	21	9.0%	9	16.7%	17	7.1%	7	16.0%	16
Four	4.3%	26	3.9%	11	4.6%	15	5.0%	10	5.3%	13	1.9%	3	5.1%	18	3.2%	8	3.4%	7	6.0%	6	5.9%	6	6.1%	6	1.0%	1
Five	1.5%	9	1.8%	5	1.2%	4	3.0%	6	0.4%	1	1.3%	2	1.4%	5	1.6%	4	1.5%	3	2.0%	2	0.0%	0	2.0%	2	2.0%	2
Six	0.7%	4	1.1%	3	0.3%	1	1.0%	2	0.4%	1	0.6%	1	0.9%	3	0.4%	1	0.5%	1	0.0%	0	0.0%	0	1.0%	1	2.0%	2
Seven	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0		0	0.0%	0		0
Eight	0.3%	2	0.7%	2	0.0%	0	0.5%	1	0.4%	1	0.0%	0	0.6%	2	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1
(Refused)	1.7%	10	2.8%	8	0.6%	2	2.0%	4	1.6%	4	1.3%	2	0.3%	1	3.2%	8	2.4%	5	1.0%	1	1.0%	1	2.0%	2	1.0%	1
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
CHI Number of child	ren 15 year	s and	under?																							
One	15.3%	93	11.7%	33	18.5%	60	21.0%	42	18.0%	44	4.4%	7	15.6%	55	15.4%	38	16.0%	33	15.0%	15	17.6%	18	7.1%	7	20.0%	20
Two	16.5%	100	17.7%	50	15.4%	50	11.5%	23	29.9%	73	1.9%	3	17.6%	62	15.0%	37	17.0%	35	12.0%	12	11.8%	12	13.3%	13	28.0%	28
Three	4.1%	25	3.2%	9	4.9%	16	3.0%	6	7.8%	19	0.0%	0	4.8%	17	2.8%	7	4.4%	9	3.0%	3	1.0%	1	3.1%	3	9.0%	9
Four	0.7%	4	0.7%	2	0.6%	2	1.0%	2	0.8%	2	0.0%	0	0.0%	0	1.6%	4	1.9%	4	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Five	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.8%	2	0.0%	0	0.0%	0	0.8%	2	0.5%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Six	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
(None)	62.9%	381	66.0%	186	60.2%	195	63.0%	126	42.6%	104	93.7%	148	61.9%	218	64.0%	158	59.7%	123	70.0%	70	69.6%	71	75.5%	74	43.0%	43
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

Page 20

Sent	ember	2012
ocpi	CHIDCI	2012

	Tota	.1	Mal	0	Fema	lo.	18 - 3	1	35 - 5	1	55 +		ABC	1	C2D1	r	Wood C	roon	Crouch E	nd	Mucwell	II:111	Croon I o	noc	Tottenh	om
	101a	Ц	Mai	e	геша	ie	10 - 3	•	33 - 3	•	33 +		ABC	1	CZDI	L	wood G	reen	Crouch	anu	wiusweii .	11111	Green La	ines	Hale	
REL Religion of respo	ondent:																									
(None)	33.3%	202	32.3%	91	34.3%	111	30.5%	61	34.8%	85	34.8%	55	39.2%	138	24.7%	61	22.3%	46	63.0%	63	47.1%	48	22.4%	22	23.0%	23
Buddhist	0.5%	3	0.0%	0	0.9%	3	0.5%	1	0.4%	1	0.6%	1	0.6%	2	0.4%	1	0.0%	0	2.0%	2	0.0%	0	0.0%	0	1.0%	1
Christian	46.9%	284	44.7%	126	48.8%	158	41.5%	83	46.7%	114	53.8%	85	45.5%	160	49.4%	122	51.9%	107	29.0%	29	43.1%	44	45.9%	45	59.0%	59
Jewish	1.2%	7	0.7%	2	1.5%	5	0.5%	1	1.6%	4	1.3%	2	2.0%	7	0.0%	0	0.0%	0	1.0%	1	2.0%	2	2.0%	2	2.0%	2
Hindu	2.3%	14	3.5%	10	1.2%	4	4.0%	8	1.2%	3	1.9%	3	1.4%	5	3.2%	8	3.4%	7	0.0%	0	0.0%	0	3.1%	3	4.0%	4
Sikh	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Muslim	9.6%	58	13.1%	37	6.5%	21	17.5%	35	7.8%	19	1.9%	3	5.1%	18	15.8%	39	14.1%	29	1.0%	1	0.0%	0	20.4%	20	8.0%	8
Any other religion	0.7%	4	1.1%	3	0.3%	1	0.0%	0	0.8%	2	1.3%	2	0.6%	2	0.8%	2	0.5%	1	1.0%	1	1.0%	1	0.0%	0	1.0%	1
(Don't know)	2.1%	13	1.8%	5	2.5%	8	3.5%	7	2.0%	5	0.6%	1	1.7%	6	2.8%	7	4.4%	9	0.0%	0	1.0%	1	3.1%	3	0.0%	0
(Refused)	3.3%	20	2.8%	8	3.7%	12	2.0%	4	4.1%	10	3.8%	6	3.7%	13	2.8%	7	3.4%	7	3.0%	3	5.9%	6	2.0%	2	2.0%	2
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

	Tota	l	Male	e	Femal	le	18 - 3	4	35 - 5	4	55 +	-	ABC	1	C2DE	E	Wood G	reen	Crouch l	End	Muswell	Hill	Green La	nes	Tottenh Hale	
ETH Ethnicity of responde	ent:																									
White – British	48.2%	292	44.0%	124	51.9%	168	32.5%	65	51.2%	125	63.9%	101	57.4%	202	34.4%	85	41.3%	85	66.0%	66	67.6%	69	28.6%	28	44.0%	44
White – Irish	3.8%	23	2.1%	6	5.2%	17	1.0%	2	4.1%	10	7.0%	11	3.7%	13	4.0%	10	4.4%	9	5.0%	5	6.9%	7	1.0%	1	1.0%	1
Any other white background	2.3%	14	3.5%	10	1.2%	4	5.0%	10	1.2%	3	0.6%	1	1.4%	5	3.6%	9	2.9%	6	3.0%	3	1.0%	1	3.1%	3	1.0%	1
White - American	0.7%	4	0.0%	0	1.2%	4	0.5%	1	0.4%	1	0.6%	1	0.9%	3	0.4%	1	0.5%	1	2.0%	2	1.0%	1	0.0%	0	0.0%	0
White - Cypriot	0.8%	5	0.7%	2	0.9%	3	0.5%	1	0.4%	1	1.9%	3	0.0%	0	2.0%	5	0.5%	1	0.0%	0	0.0%	0	3.1%	3	1.0%	1
White - German	0.5%	3	0.7%	2	0.3%	1	0.5%	1	0.8%	2	0.0%	0	0.9%	3	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	2.0%	2
White - Greek	0.7%	4	0.7%	2	0.6%	2	1.0%	2	0.8%	2	0.0%	0	1.1%	4	0.0%	0	0.0%	0	1.0%	1	2.0%	2	0.0%	0	1.0%	1
White - Hungarian	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.8%	2	0.0%	0	0.9%	3	0.0%	0	0.0%	0	1.0%	1	0.0%	0	2.0%	2	0.0%	0
White - Italian	2.5%	15	3.5%	10	1.5%	5	3.5%	7	2.9%	7	0.6%	1	1.7%	6	3.6%	9	2.4%	5	2.0%	2	2.9%	3	2.0%	2	3.0%	3
White - Kosovo	0.5%	3	0.7%	2	0.3%	1	0.5%	1	0.8%	2	0.0%	0	0.3%	1	0.8%	2	0.5%	1	0.0%	0	0.0%	0	2.0%	2	0.0%	0
White - Polish	1.7%	10	0.7%	2	2.5%	8	4.0%	8	0.8%	2	0.0%	0	2.0%	7	1.2%	3	1.9%	4	0.0%	0	2.0%	2	3.1%	3	1.0%	1
White - Portuguese	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.8%	2	0.0%	0	0.3%	1	0.8%	2	1.0%	2	0.0%	0	0.0%	0	0.0%	0	1.0%	1
White - Spanish	0.7%	4	1.1%	3	0.3%	1	0.0%	0	1.2%	3	0.6%	1	0.6%	2	0.8%	2	1.0%	2	1.0%	1	0.0%	0	0.0%	0	1.0%	1
White - Turkish	2.5%	15	2.8%	8	2.2%	7	3.5%	7	3.3%	8	0.0%	0	1.1%	4	4.5%	11	3.4%	7	0.0%	0	0.0%	0	7.1%	7	1.0%	1
Black – Caribbean	7.9%	48	7.4%	21	8.3%	27	10.0%	20	3.7%	9	12.0%	19	4.8%	17	12.6%	31	9.2%	19	3.0%	3	2.0%	2	8.2%	8	16.0%	16
Black – African	6.4%	39	9.2%	26	4.0%	13	6.0%	12	9.4%	23	2.5%	4	6.8%	24	6.1%	15	8.3%	17	2.0%	2	2.9%	3	6.1%	6	11.0%	11
Black - Any other black	0.8%	5	0.4%	1	1.2%	4	1.0%	2	0.4%	1	1.3%	2	0.6%	2	1.2%	3	1.5%	3	0.0%	0	0.0%	0	1.0%	1	1.0%	1
background																										
Black - Ghana	0.5%	3	1.1%	3	0.0%	0	0.5%	1	0.4%	1	0.6%	1	0.0%	0	1.2%	3	0.0%	0	0.0%	0	0.0%	0	3.1%	3	0.0%	0
Black - Somalian	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.0%	0	0.0%	0	0.3%	1	0.8%	2	1.0%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Mixed - White and black	1.0%	6	0.4%	1	1.5%	5	2.5%	5	0.4%	1	0.0%	0	1.1%	4	0.8%	2	0.5%	1	1.0%	1	2.0%	2	2.0%	2	0.0%	0
Mixed – Caribbean	0.8%	5	0.4%	1	1.2%	4	1.5%	3	0.4%	1	0.6%	1	0.6%	2	1.2%	3	0.5%	1	0.0%	0	2.0%	2	1.0%	1	1.0%	1
White - White and black	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	0.0%	0
African																										
White - White and Asian	0.3%	2	0.0%	0	0.6%	2	0.5%	1	0.4%	1	0.0%	0	0.6%	2	0.0%	0	0.0%	0	1.0%	1	1.0%	1	0.0%	0	0.0%	0
White - Any other mixed	0.7%	4	0.7%	2	0.6%	2	1.5%	3	0.4%	1	0.0%	0	0.9%	3	0.4%	1	1.0%	2	1.0%	1	0.0%	0	1.0%	1	0.0%	0
background																										
Asian – Chinese	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.0%	0	0.6%	1	0.6%	2	0.4%	1	0.5%	1	0.0%	0	2.0%	2	0.0%	0	0.0%	0
Asian – Indian	2.3%	14	3.2%	9	1.5%	5	3.5%	7	1.6%	4	1.9%	3	2.3%	8	2.0%	5	2.9%	6	1.0%	1	0.0%	0	3.1%	3	4.0%	4
Asian – Pakistani	2.8%	17	3.5%	10	2.2%	7	6.5%	13	1.2%	3	0.6%	1	1.7%	6	4.0%	10	4.9%	10	1.0%	1	0.0%	0	4.1%	4	2.0%	2
Asian – Bangladeshi	1.7%	10	2.1%	6	1.2%	4	3.0%	6	1.6%	4	0.0%	0	1.1%	4	2.4%	6	1.0%	2	0.0%	0	0.0%	0	5.1%	5	3.0%	3
Asian - Any other Asian background	2.0%	12	2.8%	8	1.2%	4	2.0%	4	2.9%	7	0.6%	1	0.6%	2	4.0%	10	2.9%	6	1.0%	1	0.0%	0	4.1%	4	1.0%	1
Gypsy	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.4%	1	0.0%	0	0.3%	1	0.8%	2	1.0%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Any other ethnic background	1.2%	7	1.1%	3	1.2%	4	0.5%	1	1.6%	4	0.6%	1	1.4%	5	0.8%	2		2	3.0%	3		0		2	0.0%	0
Brazilian	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.8%	2	0.0%	0	0.3%	1	0.8%	2		0	0.0%	0	0.0.0	0		2	1.0%	1
(Don't know / refused)	4.0%	24	5.0%	14	3.1%	10	4.0%	8	4.5%	11	3.2%	5	4.0%	14	4.0%	10		9	4.0%	4	4.9%	5		3	3.0%	3

	Tota	ıl	Male	e	Fema	le	18 - 3	4	35 - 5	4	55 +		ABC	1	C2D1	E	Wood G	reen	Crouch 1	End	Muswell	Hill	Green La	nes	Tottenh Hale	
LAN Where English is no	ot your f	irst laı	nguage	, pleas	se spec	ify you	ur main	langu	age?																	
Other language	5.8%	35	7.4%	21	4.3%	14	8.5%	17	5.3%	13		5	4.8%	17	7.3%	18		12	5.0%	5	2.0%		12.2%	12	4.0%	4
(No other language / English is my first language)	46.9%	284	41.8%	118	51.2%	166	40.0%	80	48.0%	117	53.2%	84	53.1%	187	37.2%	92	41.7%	86	86.0%	86	44.1%	45	2.0%	2	65.0%	65
Albanian	0.5%	3	0.7%	2	0.3%	1	0.5%	1	0.8%	2	0.0%	0	0.0%	0	1.2%	3	1.0%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Arabic	0.5%	3	1.1%	3	0.0%	0	0.5%	1	0.8%	2	0.0%	0	0.3%	1	0.8%	2	0.0%	0	1.0%	1	0.0%	0	1.0%	1	1.0%	1
Bengali	1.5%	9	1.8%	5	1.2%	4	2.5%	5	1.6%	4	0.0%	0	0.9%	3	2.4%	6	1.0%	2	0.0%	0	0.0%	0	4.1%	4	3.0%	3
Dutch	0.5%	3	1.1%	3	0.0%	0	0.0%	0	0.8%	2	0.6%	1	0.9%	3	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	2.0%	2
French	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.4%	1	0.6%	1	0.3%	1	0.8%	2	0.5%	1	1.0%	1	0.0%	0	0.0%	0	1.0%	1
Greek	0.7%	4	0.0%	0	1.2%	4	0.5%	1	0.4%	1	1.3%	2	0.3%	1	1.2%	3	0.5%	1	0.0%	0	0.0%	0	1.0%	1	2.0%	2
Gujarati	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.0%	0	1.3%	2	0.0%	0	1.2%	3	1.0%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Hindi	1.5%	9	2.5%	7	0.6%	2	2.0%	4	1.6%	4	0.6%	1	1.4%	5	1.2%	3	1.5%	3	0.0%	0	0.0%	0	1.0%	1	5.0%	5
Italian	2.6%	16	3.9%	11	1.5%	5	4.0%	8	2.5%	6	1.3%	2	2.0%	7	3.6%	9	2.4%	5	3.0%	3	2.9%	3	3.1%	3	2.0%	2
Kurdish	0.7%	4	1.4%	4	0.0%	0	1.0%	2	0.8%	2	0.0%	0	0.0%	0	1.6%	4	1.0%	2	0.0%	0	0.0%	0	2.0%	2	0.0%	0
Nigerian	0.5%	3	1.1%	3	0.0%	0	1.0%	2	0.4%	1	0.0%	0	0.9%	3	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	2
Polish	1.7%	10	1.1%	3	2.2%	7	4.0%	8	0.8%	2	0.0%	0	1.7%	6	1.6%	4	1.9%	4	0.0%	0	1.0%	1	4.1%	4	1.0%	1
Portuguese	0.7%	4	0.4%	1	0.9%	3	0.5%	1	1.2%	3	0.0%	0	0.3%	1	1.2%	3	0.5%	1	0.0%	0	0.0%	0	2.0%	2	1.0%	1
Punjabi	0.7%	4	1.1%	3	0.3%	1	0.5%	1	0.8%	2	0.6%	1	0.6%	2	0.8%	2	0.0%	0	0.0%	0	0.0%	0		4	0.0%	0
Somali	0.8%	5	0.7%	2	0.9%	3	2.0%	4	0.0%	0	0.0%	0	0.6%	2	1.2%	3	1.5%	3	0.0%	0	0.0%	0	2.0%	2	0.0%	0
Spanish	1.2%	7	1.1%	3	1.2%	4	0.5%	1	2.5%	6	0.0%	0	0.9%	3	1.6%	4	1.5%	3	1.0%	1	0.0%	0	2.0%	2	1.0%	1
Turkish	2.3%	14	2.5%	7	2.2%	7	3.0%	6	3.3%	8	0.0%	0	0.9%	3	4.5%	11	3.4%	7	0.0%	0	0.0%	0	6.1%	6	1.0%	1
Urdu	1.2%	7	1.4%	4	0.9%	3	3.5%	7	0.0%	0	0.0%	0	0.6%	2	2.0%	5	2.9%	6	0.0%	0	0.0%	0		1	0.0%	0
Yoruba	0.5%	3	1.1%	3	0.0%	0	0.0%	0	1.2%	3	0.0%	0	0.6%	2	0.4%	1	0.5%	1	0.0%	0	0.0%	0	1.0%	1	1.0%	1
(Don't know / varies)	26.4%	160	25.2%	71	27.5%	89	23.5%	47	24.6%	60	33.5%	53	27.8%	98	25.1%	62	28.6%	59	1.0%	1	49.0%	50	48.0%	47	3.0%	3
(Refused)	2.1%	13	2.1%	6	2.2%	7	1.0%	2	2.0%	5	3.8%	6	1.4%	5	2.8%	7	2.4%	5	1.0%	1	1.0%	1	1.0%	1	5.0%	5
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
DIS Do you consider to	have a c	lisabil	lity? If s	o, wh	at is the	natu	re of yo	ur dis	ability?																	
Other Disability	1.7%	10	2.1%	6	1.2%	4	1.0%	2	0.8%	2	3.8%	6	1.7%	6	1.6%	4	1.5%	3	5.0%	5	2.0%	2	0.0%	0	0.0%	0
(No disabilities)	90.9%	551	89.7%	253	92.0%	298	95.5%	191	93.9%	229	80.4%	127	94.3%	332	86.2%	213	91.7%	189	92.0%	92	91.2%	93	88.8%	87	90.0%	90
Back problems	0.5%	3	0.7%	2	0.3%	1	0.5%	1	0.0%	0	1.3%	2	0.3%	1	0.8%	2	1.0%	2	0.0%	0	1.0%	1	0.0%	0	0.0%	0
Hearing impairment	1.2%	7	0.7%	2	1.5%	5	0.0%	0	0.4%	1	3.8%	6	0.9%	3	1.6%	4	1.5%	3	0.0%	0	1.0%	1	0.0%	0	3.0%	3
Mental impairment	0.7%	4	1.1%	3	0.3%	1	0.5%	1	0.4%	1	1.3%	2	0.0%	0	1.6%	4	0.0%	0	1.0%	1	0.0%	0		1	2.0%	2
Mobility issues	0.7%	4	1.1%	3	0.3%	1	0.0%	0	0.0%	0	2.5%	4	0.3%	1	0.8%	2	1.0%	2	0.0%	0	0.0%	0		0	2.0%	2
Walking difficulties	1.0%	6	1.1%	3	0.9%	3	0.0%	0	0.4%	1	3.2%	5	0.0%	0	2.4%	6	1.5%	3	0.0%	0	0.0%	0	3.1%	3	0.0%	0
Don't know / varies)	2.5%	15	3.2%	9	1.9%	6	2.5%	5	2.9%	7	1.9%	3	1.4%	5	4.0%	10	1.9%	4	1.0%	1	2.9%	3	7.1%	7	0.0%	0
(Refused)	1.0%	6	0.4%	1	1.5%	5	0.0%	0	1.2%	3	1.9%	3	1.1%	4	0.8%	2	0.0%	0	1.0%	1	2.0%	2	0.0%	0	3.0%	3

	Tota	1	Male	e	Fema	le	18 - 3	4	35 - 5	4	55 +	-	ABC	:1	C2D	E	Wood G	reen	Crouch	End	Muswell	Hill	Green La	nes	Tottenh Hale	
DAY Day of Interview:																										
Monday	15.7%	95	13.8%	39	17.3%	56	14.5%	29	12.3%	30	22.8%	36	13.6%	48	17.4%	43	12.6%	26	0.0%	0	24.5%	25	19.4%	19	25.0%	25
Tuesday	11.6%	70	11.3%	32	11.7%	38	14.0%	28	10.7%	26	10.1%	16	13.1%	46	9.7%	24	12.1%	25	25.0%	25	0.0%	0	20.4%	20	0.0%	0
Wednesday	19.3%	117	18.8%	53	19.8%	64	19.5%	39	20.9%	51	17.1%	27	19.3%	68	19.4%	48	18.9%	39	25.0%	25	26.5%	27	1.0%	1	25.0%	25
Thursday	7.1%	43	6.0%	17	8.0%	26	8.0%	16	8.2%	20	4.4%	7	5.1%	18	10.1%	25	10.7%	22	0.0%	0	0.0%	0	21.4%	21	0.0%	0
Friday	23.6%	143	25.5%	72	21.9%	71	20.0%	40	25.0%	61	24.7%	39	23.9%	84	23.5%	58	24.3%	50	25.0%	25	24.5%	25	18.4%	18	25.0%	25
Saturday	22.8%	138	24.5%	69	21.3%	69	24.0%	48	23.0%	56	20.9%	33	25.0%	88	19.8%	49	21.4%	44	25.0%	25	24.5%	25	19.4%	19	25.0%	25
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100
CEN Centre:																										
Wood Green	34.0%	206	34.4%	97	33.6%	109	37.5%	75	29.1%	71	36.7%	58	25.0%	88	47.0%	116	100.0%	206	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Crouch End	16.5%	100	13.8%	39	18.8%	61	13.0%	26	19.3%	47	15.8%	25	23.6%	83	6.9%	17	0.0%	0	100.0%	100	0.0%	0	0.0%	0	0.0%	0
Muswell Hill	16.8%	102	11.3%	32	21.6%	70	15.0%	30	15.6%	38	21.5%	34	24.4%	86	4.9%	12	0.0%	0	0.0%	0	100.0%	102	0.0%	0	0.0%	0
Green Lanes	16.2%	98	20.6%	58	12.3%	40	21.5%	43	15.2%	37	11.4%	18	11.4%	40	23.5%	58	0.0%	0	0.0%	0	0.0%	0	100.0%	98	0.0%	0
Tottenham Hale	16.5%	100	19.9%	56	13.6%	44	13.0%	26	20.9%	51	14.6%	23	15.6%	55	17.8%	44	0.0%	0	0.0%	0	0.0%	0	0.0%	0	100.0%	100
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

Page 24 September 2012

	Total	l	Male		Femal	e	18 - 34	ļ	35 - 54	1	55 +		ABC	1	C2DE	E	Wood G	reen	Crouch En	d :	Muswell H	ill	Green La	nes	Tottenhai Hale	n
LOC Location:																										
Wood Green - High Road (Opposite bus depot)	6.1%	37	5.7%	16	6.5%	21	8.0%	16	5.3%	13	5.1%	8	4.8%	17	8.1%	20	18.0%	37	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wood Green - High Road (Outisde Hollywood	6.4%	39	6.7%	19	6.2%	20	6.0%	12	5.7%	14	7.6%	12	3.7%	13	10.5%	26	18.9%	39	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Cinema / Nandos) Wood Green - High Road (Opposite junction with Gladstone Ave)	5.9%	36	6.7%	19	5.2%	17	9.0%	18	4.5%	11	4.4%	7	4.0%	14	8.9%	22	17.5%	36	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wood Green - High Road (Near Peacocks)	5.4%	33	5.3%	15	5.6%	18	5.5%	11	4.1%	10	7.6%	12	3.7%	13	8.1%	20	16.0%	33	0.0%	0	0.0%	0	0.0%	0	0.0%	0
Wood Green - High Road (Near Halifax)	3.6%	22	3.2%	9	4.0%	13	4.0%	8	2.9%	7	4.4%	7	3.4%	12	4.0%		10.7%	22	0.0%	0		0	,.	0	0.0%	0
Wood Green - High Road (Near Adams Kids)	3.8%	23	4.3%		3.4%	11		7	4.5%		2.5%	4	3.1%	11			11.2%	23	0.0%	0			0.0%	0	0.0%	0
Wood Green - Turnpike Parade	2.6%	16	2.5%	7		9	1.5%	3	2.0%	5	5.1%	8	2.3%	8	3.2%	8		16	0.0%	0	0.0%	0	,.	0	0.0%	0
Crouch End - Crouch End Hill (Opposite Railway Tavern)	4.0%	24	2.8%	8	4.9%	16	4.0%	8	2.9%	7	5.7%	9	6.3%	22	0.8%	2	0.0%	0	24.0%	24	0.0%	0	0.0%	0	0.0%	0
Crouch End - Crouch End Hill (Near Cancer Research UK)	4.6%	28	5.3%	15	4.0%	13	3.5%	7	4.1%	10	7.0%	11	6.5%	23	2.0%	5	0.0%	0	28.0%	28	0.0%	0	0.0%	0	0.0%	0
Crouch End - Park Road (Near Rock around the Clock)	3.5%	21	2.5%	7	4.3%	14	2.5%	5	5.3%	13	1.3%	2	4.8%	17	1.6%	4	0.0%	0	21.0%	21	0.0%	0	0.0%	0	0.0%	0
Crouch End - Tottenham Lane (Opposite The Queens)	4.3%	26	3.2%	9	5.2%	17	3.0%	6	7.0%	17	1.9%	3	5.7%	20	2.4%	6	0.0%	0	26.0%	26	0.0%	0	0.0%	0	0.0%	0
Muswell Hill - Fortis Green Road (Outside Muswell Hill bookshop)	1.5%	9	0.7%	2	2.2%	7	2.5%	5	1.2%	3	0.6%	1	2.0%	7	0.4%	1	0.0%	0	0.0%	0	8.8%	9	0.0%	0	0.0%	0
Muswell Hill - Muswell Hill Broadway (Near Cancer Research UK)	3.0%	18	1.8%	5	4.0%	13	2.0%	4	3.3%	8	3.8%	6	4.0%	14	0.8%	2	0.0%	0	0.0%	0	17.6%	18	0.0%	0	0.0%	0
Muswell Hill - Muswell Hill Broadway (Near Lloyds Bank)	8.9%	54	6.4%	18	11.1%	36	7.5%	15	8.6%	21	10.8%	17	13.1%	46	3.2%	8	0.0%	0	1.0%	1	52.0%	53	0.0%	0	0.0%	0
Muswell Hill - Muswell Hill A504 (Near Muswell Hill Cafeteria)	1.7%	10	1.1%	3	2.2%	7	1.0%	2	1.6%	4	2.5%	4	2.6%	9	0.0%	0	0.0%	0	0.0%	0	9.8%	10	0.0%	0	0.0%	0
Muswell Hill - Muswell Hill Broadway (Near Woods and Woods)	2.0%	12	1.4%	4	2.5%	8	2.0%	4	0.8%	2	3.8%	6	3.1%	11	0.4%	1	0.0%	0	0.0%	0	11.8%	12	0.0%	0	0.0%	0
Green Lanes - Near Alison Road & Hewitt Road	4.5%	27	5.3%	15	3.7%	12	7.5%	15	2.9%	7	3.2%	5	3.1%	11	6.5%	16	0.0%	0	0.0%	0	0.0%	0	27.6%	27	0.0%	0

	Tota	ıl	Male	e	Fema	le	18 - 3	4	35 - 5	4	55 +		ABC	1	C2DI	E	Wood G	reen	Crouch E	nd	Muswell	Hill	Green La	nes	Tottenh Hale	
Green Lanes - Near Salisbury Road & Kimberley Gardens	5.1%	31	6.7%	19	3.7%	12	7.0%	14	4.9%	12	3.2%	5	4.0%	14	6.9%	17	0.0%	0	0.0%	0	0.0%	0	31.6%	31	0.0%	0
Green Lanes - Near Duckett Road & Cavendish Road	3.3%	20	5.0%	14	1.9%	6	4.0%	8	3.3%	8	2.5%	4	1.4%	5	6.1%	15	0.0%	0	0.0%	0	0.0%	0	20.4%	20	0.0%	0
Green Lanes - Outside Tube Stations	3.3%	20	3.5%	10	3.1%	10	3.0%	6	4.1%	10	2.5%	4	2.8%	10	4.0%	10	0.0%	0	0.0%	0	0.0%	0	20.4%	20	0.0%	0
Tottenham Hale - Retail Park (Near Costa)	3.5%	21	4.3%	12	2.8%	9	2.0%	4	6.1%	15	1.3%	2	3.1%	11	4.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	21.0%	21
Tottenham Hale - Main Road (Near Currys)	3.8%	23	4.3%	12	3.4%	11	3.5%	7	2.9%	7	5.7%	9	3.7%	13	4.0%	10	0.0%	0	0.0%	0	0.0%	0	0.0%	0	23.0%	23
Tottenham Hale - Main Road (Outside KFC & Maplins)	5.6%	34	7.1%	20	4.3%	14	2.5%	5	9.0%	22	4.4%	7	6.0%	21	5.3%	13	0.0%	0	0.0%	0	0.0%	0	0.0%	0	34.0%	34
Tottenham Hale - Outside Tube Station	3.6%	22	4.3%	12	3.1%	10	5.0%	10	2.9%	7	3.2%	5	2.8%	10	4.5%	11	0.0%	0	0.0%	0	0.0%	0	0.0%	0	22.0%	22
Base:		606		282		324		200		244		158		352		247		206		100		102		98		100

	Total		Male	:	Female	e	18 - 34	ı	35 - 54		55 +		ABC1		C2DE		Wood Gre	een	Crouch En	d I	Muswell Hi	11 (Green Lane	es	Tottenhan Hale	1
PS Postcode Sector																										
AL1 3	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
CH1 4	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
CM20 1	0.3%	2	0.4%	1	0.3%	1	1.0%	2	0.0%	0	0.0%	0	0.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	1.0%	1
CR8 2	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
DE74 2	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
E1 5	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
E10 7	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.4%	1	0.6%	1	0.3%	1	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1
E16 1	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
E17 4	0.3%	2	0.0%	0	0.6%	2	1.0%	2	0.0%	0	0.0%	0	0.0%	0	0.8%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2
E17 5	0.5%	3	1.1%	3	0.0%	0	0.0%	0	1.2%	3	0.0%	0	0.3%	1	0.8%	2	0.0%	0	0.0%	0	1.0%	1	0.0%	0	2.0%	2
E17 7	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
E17 8	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
E17 9	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	l	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
E4 8	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
E5 8	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
E8 1	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
EN1 1	0.5%	3	0.4%	1	0.6%	2	0.5%	1	0.4%	1	0.6%	1	0.6%	2	0.4%	1	1.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
EN1 2	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
EN1 4	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%		0.0%	0	0.0%		0.0%	0	0.0%	0	1.0%	1
EN2 8 EN2 9	0.2% 0.2%	1 1	0.4% 0.4%	1	0.0% 0.0%	0	0.0% 0.0%	0	0.4% 0.4%	1	0.0% 0.0%	0	0.3% 0.3%	1	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	1.0% 1.0%	1
EN2 9 EN3 4	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
EN3 4 EN3 6	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.5%	0	0.0%	1	0.5%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
EN6 3	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.4%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
EN8 8	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	0	0.6%	1	0.3%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
FY4 1	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
HA8 5	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
IG1 2	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
IG2 7	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
M10 2	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
M15 2	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
M17 0	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
M17 6	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
M22 5	0.5%	3	0.4%	1	0.6%	2	0.0%	0	0.8%	2	0.6%	1	0.3%	1	0.8%	2	1.5%	3	0.0%	0	0.0%	0	0.0%	0	0.0%	0
M4 1	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
N1 2	0.3%	2	0.4%	1	0.3%	1	0.5%	1	0.4%	1	0.0%	0	0.3%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	2.0%	2	0.0%	0
N1 4	0.3%	2	0.7%	2	0.0%	0	0.0%	0	0.8%	2	0.0%	0	0.3%	1	0.4%	1	0.5%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N1 5	0.5%	3	0.4%	1	0.6%	2	0.0%	0	0.8%	2	0.6%	1	0.3%	1	0.8%	2	0.5%	1	0.0%	0	0.0%	0	1.0%	1	1.0%	1
N2 8	0.3%	2	0.0%	0	0.6%	2	0.5%	1	0.0%	0	0.6%	1	0.3%	1	0.4%	1	0.5%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0
N2 9	0.7%	4	1.1%	3	0.3%	1	0.5%	1	0.4%	1	1.3%	2	0.9%	3	0.4%	1	0.5%	1	0.0%	0	2.9%	3	0.0%	0	0.0%	0
N3 2	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.4%	1	0.6%	1	0.3%	1	0.4%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0	1.0%	1
N4	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N4 1	6.1%	37	6.4%	18	5.9%	19	6.5%	13	7.0%	17	4.4%	7	5.4%	19	7.3%	18	3.9%	8	2.0%	2	1.0%	1	25.5%	25	1.0%	1
N4 2	0.7%	4	1.4%	4	0.0%	0	1.0%	2	0.8%	2	0.0%	0	0.6%	2	0.8%	2	0.5%	1	0.0%	0	0.0%	0	1.0%	1	2.0%	2

September 2012

	Total		Male		Femal	e	18 - 34		35 - 54		55 +		ABC1		C2DE		Wood Gi	reen	Crouch I	End	Muswell I	Till	Green Lan	es	Tottenhar Hale	m
N4 3	0.7%	4	1.4%	4	0.0%	0	0.0%	0	0.8%	2	1.3%	2	0.6%	2	0.8%	2	0.5%	1		2		0	1.0%	1	0.0%	0
N4 4	1.7%	10	1.8%	5	1.5%	5	2.5%	5	1.2%	3	1.3%	2	2.6%	9	0.4%	1	1.5%	3		5		1	1.0%	1	0.0%	0
N4 5	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0.0	0	0.0%	0		0	0.0%	0
N5	0.3%	2	0.0%	0	0.6%	2	0.5%	1	0.0%	0	0.6%	1	0.6%	2	0.0%	0		0		1	1.0%	1	0.0%	0	0.0%	0
N6 4	0.3%	2	0.4%	1	0.3%	1	0.5%	1	0.0%	0	0.6%	1	0.3%	1	0.4%	1	0.0%	0		0		2		0	0.0%	0
N6 5	1.0%	6	0.7%	2	1.2%	4	0.0%	0	1.6%	4	1.3%	2	1.4%	5	0.4%	1	0.0%	0		5		1		0	0.0%	0
V7 0	0.5%	3	0.7%	2	0.3%	1	1.0%	2	0.0%	0	0.6%	1	0.9%	3	0.0%	0		1	0.0%	0	0.00	0		0	2.0%	2
N7 6	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.070	0		0		0	0.0%	0
17 9	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0		0		0		1	0.0%	0
18	0.8%	5	1.1%	3	0.6%	2	1.0%	2	1.2%	3	0.0%	0	1.1%	4	0.4%	1	1.5%	3		2	0.0%	0		0	0.0%	0
18 0	3.0%	18	5.0%	14	1.2%	4	3.5%	7	2.0%	5	3.8%	6	2.0%	7	4.5%	11		7		1	0.0%	0		9	1.0%	1
18 3	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0		1	0.0%	0		0	0.0%	0
[8 5	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0		1	0.0%	0		0	0.0%	0
18 6	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0		1	0.0%	0		0	0.0%	0
18 7	3.0%	18	4.3%	12	1.9%	6	3.5%	7	2.0%	5	3.8%	6	4.0%	14	1.6%	4		5		8		1	2.0%	2	2.0%	2
18 8	4.1%	25	3.2%	9	4.9%	16	3.5%	7	3.7%	9	5.7%	9	5.4%	19	2.4%	6		3		20		2		0	0.0%	0
8 9	4.5%	27	3.5%	10	5.2%	17	3.5%	7	4.9%	12	4.4%	7	6.0%	21	2.4%	6		3		21		1	2.0%	2	0.0%	0
9 0	0.7%	4	0.4%	1	0.9%	3	0.5%	1	0.4%	1	1.3%	2	0.3%	1	1.2%	3		0		0		0		0	4.0%	4
9 4	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0		1	0.0%	0		0	0.0%	0
9 9	0.7%	4	0.0%	0	1.2%	4	1.0%	2	0.8%	2	0.0%	0	1.1%	4	0.0%	0		2		0		0	0.0%	0	2.0%	2
10	0.3%	2	0.0%	0	0.6%	2	0.5%	1	0.4%	1	0.0%	0	0.6%	2	0.0%	0		0		0		2		0	0.0%	0
10 1	3.6%	22	2.1%	6	4.9%	16	4.5%	9	4.1%	10	1.9%	3	4.8%	17	1.2%	3		3			17.6%	18		0	0.0%	0
10 2	3.3%	20	1.4%	4	4.9%	16	2.0%	4	2.9%	7	5.7%	9	4.3%	15	2.0%	5		3			15.7%	16		0	1.0%	1
10 3	3.1%	19	1.8%	5	4.3%	14	1.0%	2	4.1%	10	4.4%	7		16	0.8%	2		0			17.6%	18		0	1.0%	1
11	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.3%	1	0.0%	0		1	0.0%	0		0		0	0.0%	0
111 1	0.5%	3	0.7%	2	0.3%	1	0.5%	1	0.8%	2	0.0%	0	0.3%	1	0.8%	2		2		0		0		0	1.0%	1
111 2	1.3%	8	1.4%	4	1.2%	4	1.5%	3	1.2%	3	1.3%	2	0.9%	3	2.0%	5		6		0		1	0.0%	0	1.0%	1
111 3	0.3%	2	0.7%	2	0.0%	0	0.5%	1	0.4%	1	0.0%	0	0.6%	2	0.0%	0		2		0		0		0	0.0%	0
12 0	0.3%	2	0.4%	1	0.3%	1	0.5%	1	0.0%	0	0.6%	1	0.3%	1	0.4%	1	0.5%	1	1.0%	1	0.0%	0		0	0.0%	0
12 7	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.3%	1	0.0%	0		0		0		0		0	1.0%	1
13 4	1.3%	8	2.5%	7	0.3%	1	0.5%	1	1.2%	3	1.9%	3	1.4%	5	0.8%	2		5		0	2.0%	2		0	1.0%	1
13 5	1.2%	7	1.1%	3	1.2%	4	0.0%	0	2.0%	5	1.3%	2	0.9%	3	1.6%	4		5		0		0		1	1.0%	1
13 6	0.5%	3	0.4%	1	0.6%	2	1.0%	2	0.0%	0	0.6%	1	0.3%	1	0.8%	2		2		0		1	0.0%	0	0.0%	0
14 4	0.3%	2	0.7%	2	0.0%	0	0.0%	0	0.8%	2	0.0%	0	0.0%	0	0.8%	2		1	0.0%	0	0.0%	0		0	1.0%	1
14 5	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		1	0.070	0	0.0%	0		0	0.0%	0
14 6	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.4%	1	0.6%	1	0.3%	1	0.4%	1	0.5%	1	0.0%	0		1	0.0%	0	0.0%	0
15	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.00	0		0	0.0%	0
15 0	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0		0		0		1	0.0%	0
15 3	1.5%	9	2.1%	6	0.9%	3	2.5%	5	1.2%	3	0.6%	1	1.1%	4	2.0%	5		5		0	0.0%	0		4	0.0%	0
15 4	1.2%	7	1.4%	4	0.9%	3	0.5%	1	1.6%	4	1.3%	2	1.1%	4	1.2%	3		2		0		0		0	5.0%	5
15 5	0.7%	4	0.7%	2	0.6%	2	1.0%	2	0.8%	2	0.0%	0	0.9%	3	0.4%	1	0.5%	1	0.0%	0		0		0	3.0%	3
15 6	0.3%	2	0.7%	2	0.0%	0	0.0%	0	0.4%	1	0.6%	1	0.3%	1	0.4%	1	0.0%	0		0	0.0%	0		1	1.0%	1
16 0	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0		0		0		0	1.0%	1
16 5	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.4%	1	0.6%	1	0.3%	1	0.0%	0		1	0.0%	0		0		0	1.0%	1
16 6	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		0		0		0		0	1.0%	1
16 9	0.3%	2	0.4%	1	0.3%	1	0.0%	0	0.4%	1	0.6%	1	0.0%	0	0.8%	2		0		0	0.0%	0		1	1.0%	1
117	0.3%	2	0.0%	0	0.6%	2	1.0%	2	0.0%	0	0.0%	0	0.6%	2	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	2.0%	2

-	Total	ı	Male		Femal	ρ.	18 - 34		35 - 54		55 +		ABC1		C2DE		Wood Gr	een	Crouch En	ıd	Muswell Hi	ill (Green Lan	PE	Tottenhs	am
	Total		Maic		remar		10-34		33 - 34		33 T		ABCI		CZDE		Wood GI	CCII	Crouch En	ıu	wids well III		Green Lan	Lo	Hale	,,,,
N17 0	2.1%	13	1.1%	3	3.1%	10	2.0%	4	2.9%	7	0.6%	1	1.4%	5	3.2%	8	2.4%	5	0.0%	0	0.0%	0	3.1%	3	5.0%	5
N17 1	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N17 6	2.3%	14	1.4%	4	3.1%	10	2.5%	5	0.4%	1	5.1%	8	2.3%	8	2.4%	6	2.4%	5	1.0%	1	2.0%	2	1.0%	1	5.0%	5
N17 7	1.3%	8	1.1%	3	1.5%	5	1.5%	3	1.6%	4	0.6%	1	0.9%	3	2.0%	5	2.9%	6	0.0%	0	1.0%	1	1.0%	1	0.0%	0
N17 8	1.0%	6	0.4%	1	1.5%	5	1.5%	3	1.2%	3	0.0%	0	0.9%	3	1.2%	3	1.5%	3	0.0%	0	0.0%	0	1.0%	1	2.0%	2
N17 9	2.1%	13	1.8%	5	2.5%	8	2.5%	5	2.9%	7	0.6%	1	2.3%	8	2.0%	5	1.0%	2	0.0%	0	0.0%	0	1.0%	1	10.0%	10
N18 1	1.0%	6	0.7%	2	1.2%	4	1.5%	3	0.4%	1	1.3%	2	1.1%	4	0.8%	2	1.0%	2	0.0%	0	1.0%	1	0.0%	0	3.0%	3
N18 2	1.3%	8	2.1%	6	0.6%	2	2.0%	4	0.4%	1	1.9%	3	0.9%	3	2.0%	5	0.5%	1	0.0%	0	0.0%	0	3.1%	3	4.0%	4
N19 0	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
N19 3	1.7%	10	1.4%	4	1.9%	6	2.0%	4	1.6%	4	1.3%	2	1.7%	6	1.6%	4	1.5%	3	3.0%	3	1.0%	1	2.0%	2	1.0%	1
N19 4	0.7%	4	0.7%	2	0.6%	2	1.0%	2	0.8%	2	0.0%	0	0.3%	1	1.2%	3	0.0%	0	1.0%	1	0.0%	0	0.0%	0	3.0%	3
N19 5	0.5%	3	0.0%	0	0.9%	3	1.0%	2	0.0%	0	0.6%	1	0.3%	1	0.4%	1	0.5%	1	0.0%	0	1.0%	1	0.0%	0	1.0%	1
N19 6	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.3%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N20	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N20 0	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
N20 3	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N21 2	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
N21 3	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
N22	0.8%	5	0.7%	2	0.9%	3	0.0%	0	0.8%	2	1.9%	3	0.3%	1	1.6%	4		4	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N22 2	0.3%	2	0.4%	1	0.3%	1	0.5%	1	0.4%	1	0.0%	0	0.0%	0	0.8%	2		1	0.0%	0	0.0%	0	1.0%	1	0.0%	0
N22 3	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 4	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
N22 5	2.6%	16	1.8%	5	3.4%	11	3.0%	6	1.6%	4	3.8%	6	2.3%	8	3.2%	8		13	0.0%	0	0.0%	0	2.0%	2	1.0%	1
N22 6	3.6%	22	4.6%	13	2.8%	9	3.5%	7	3.7%	9	3.8%	6	3.1%	11	4.5%	11		18		0	1.0%	1	0.0%	0	3.0%	3
N22 7	1.3%	8	1.1%	3	1.5%	5	0.5%	1	1.2%	3	2.5%	4	1.1%	4	1.6%	4		2		1	3.9%	4	1.0%	1	0.0%	0
N22 8	2.0%	12	1.4%	4	2.5%	8	1.5%	3	1.6%	4	3.2%	5	1.1%	4	3.2%	8		10		0	0.0%	0	1.0%	1	1.0%	1
N27 8	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		0		1	0.0%	0	0.0%	0	0.0%	0
N41 3	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
NN7	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
NR11 6	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0		0	0.0%	0	1.0%	1	0.0%	0
NW1	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		0		0	0.0%	0	1.0%	1	0.0%	0
NW1 0	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
NW2	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
NW3 2	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
NW5 1	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0		0	0.0%	0	1.0%	1	0.0%	0
NW5 4	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
NW6 1	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
W8 9	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0
RM9 5	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0
SE2 9	0.2%	1	0.4%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.4%	0		0		0	1.0%	1	0.0%	0		0
SE5	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	1	0.0%	0	0.5%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
SE5 0	0.2%	1	0.4%	1	0.0%	0	0.0%	0	0.4%	0	0.6%	1	0.3%	1	0.4%	0		0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
SE6 3	0.2%	1	0.4%	1	0.0%	0	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0		0	0.0%	0	0.0%	0	0.0%	0	1.0%	1
SG4 8	0.2%	1	0.4%	0	0.0%	1	0.5%	0	0.0%	0	0.6%	1	0.3%	1	0.0%	0	0.0%	0		1	0.0%	0	0.0%	0	0.0%	0
SS164	0.2%	1	0.0%	1	0.5%	0	0.0%	0	0.0%	1	0.0%	0	0.3%	1	0.0%	0		0	1.0%	1	0.0%	0	0.0%	0	0.0%	0
				0		1		0		0		1		1		0		0		1		1		0		
SS9	0.2%	1	0.0%	-	0.3%	1	0.0%	1	0.0%		0.6%	_	0.3%	1	0.0%	-	0.0%	0	0.0%	0	1.0%	-	0.0%	0	0.0%	0
W2 0	0.2%	1	0.0%	0	0.3%	1	0.5%	1	0.0%	0	0.0%	0	0.3%	1	0.0%	0	0.0%	U	0.0%	0	1.0%	1	0.0%	U	0.0%	0

By Demographics & Centre

London Borough of Haringey In Street Survey For Nathaniel Lichfield & Partners

Page 29 September 2012

	Tota	l	Male	e	Fema	le	18 - 3	4	35 - 5	54	55 +	-	ABC	1	C2D	E	Wood G	reen	Crouch	End	Muswell	Hill	Green La	nes	Tottenh Hale	
W2 6	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.6%	1	0.0%	0	0.4%	1	0.5%	1	0.0%	0	0.0%	0	0.0%	0	0.0%	0
W4 4	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
W4 5	0.2%	1	0.0%	0	0.3%	1	0.0%	0	0.4%	1	0.0%	0	0.3%	1	0.0%	0	0.0%	0	0.0%	0	1.0%	1	0.0%	0	0.0%	0
W7 2	0.3%	2	0.4%	1	0.3%	1	1.0%	2	0.0%	0	0.0%	0	0.3%	1	0.4%	1	0.5%	1	0.0%	0	0.0%	0	1.0%	1	0.0%	0
Refused	7.9%	48	8.2%	23	7.7%	25	11.0%	22	7.4%	18	5.1%	8	6.8%	24	9.3%	23	7.3%	15	12.0%	12	5.9%	6	14.3%	14	1.0%	1
Rase.		606		282		324		200		244		158		352		247		206		100		102		98		100

D.O Pedestrian Flow Count Surveys

- Pedestrian flow count surveys were undertaken by PMRS (Pedestrian Market Research Services) at 30 points within the following centres; Green Lanes, Crouch End, Muswell Hill and Wood Green. The surveys were undertaken on a Friday and Saturday at the end of September 2012.
- D.2 The full pedestrian footfall reports and data are included in Appendix 10.
- Table 11.1 sets out the average footfall counts within each of the centres. Wood Green was the busiest centre by a significant amount with an average of 9,002 pedestrian counts recorded on Friday and 12,840 on Saturday. On average pedestrian counts were 6,590 more on Friday and 9,590 more on Saturday, compared to the other three centres surveyed by PMRS. In the rest of the centres the recorded pedestrian counts were broadly similar, particularly between Muswell Hill and Crouch End. On average, Green Lanes was recorded as the least busy centre.

Table D.1 Average Pedestrian Counts

Centre	Fri	day	Satu	ırday	We	eek
	Count	Index	Count	Index	Count	Index
Muswell Hill	2.53	100	3.47	100	14.12	100
Crouch End	2.52	100	3.44	100	14.03	100
Green Lanes	2.23	100	2.83	100	11.90	100
Wood Green	9.02	100	12.84	100	51.43	100

Source: PMRS Surveys (September 2012)

The busiest pedestrian footfall for each centre, and at which count point this was recorded, is set out below in Table 11.2.

Table D.2 Busiest Recorded Footfall

Centre	Count Point	Fri	day	Satı	ırday	We	eek
	No.	Count	Index	Count	Index	Count	Index
Muswell Hill	24 (15-17 Muswell Hill Broadway)	4.98	197	9.09	262	33.11	234
Crouch End	6 (23 The Broadway)	6.36	253	10.32	300	39.25	280
Green Lanes	26 (72 Grand Parade)	4.98	224	5.58	197	24.85	209
Wood Green	13 (44-46 High Road)	11.01	122	20.40	159	73.91	144

Source: PMRS Surveys (September 2012)

D.4

D.5 The position of the busiest count points tends to correspond to the location of key retailers, particularly convenience stores. For example, in Crouch End the busiest area was outside the Budgens supermarket, in Muswell Hill very near to the Sainsbury's store, and in Wood Green, outside the Marks and Spencer.

Green Lanes was the exception as highest flows were recorded at the bottom end of the centre near to the station.