

Successful neighbourhood shopping centres: What are the important features for independent retailers?

Dr Felicity Powell and Dr Abigail Allan
Opus Central Laboratories

New Zealand retailing has undergone fundamental changes in recent years

New and different types of retailing:

- Retail parks
- Large format ('big box')
- Factory outlets
- Shopping malls

The value of neighbourhood centres

- Various social and community services (like Plunket, medical centres, libraries)
- Places to meet
- A sense of community or belonging

Some of our earlier research ...

Forms part of Opus's *Learning Sustainability* programme funded by the Foundation for Research, Science & Technology

Successful neighbourhood centres

- developed in pre-car era
- good connectivity
- some offer a wider choice

(Dravitzki and Powell 2008)

Changes to neighbourhood centres

- decline in number of neighbourhood shops
- most vibrant places located close to arterial routes and transport nodes

(Allan 2009)

Neighbourhood vs. destination retailers

Examples of neighbourhood retailers:

- Food shops
- Dairies
- Dry cleaners
- Hairdressers/barbers
- Pharmacies
- Cafés and take-aways
- Bottle shops
- TAB
- \$2 shops

Examples of destination retailers:

- Antique shops
- Gift shops
- Dog groomers
- Tattoo artists
- Engravers
- Bicycle shops
- Chocolatiers
- Art galleries and framers
- Herbal dispensary clinics

Why focus on destination retailers?

- Numbers of neighbourhood retailers declining
- Destination retailers becoming more prevalent
- Alternatives less desirable
- Gap in research knowledge

The value of independent retailers

- Supply local residents
- Employers
- Diversity, vitality and choice
- Dynamism and local adaptation
- Linkages to other local businesses

(Smith and Sparks 2001)

Retailers' location strategies

- ‘Location, location, location!’
- Various theoretical concepts
- Strategies depend on:
 - Accessibility to consumers
 - Location relative to competing and non-competing shops

Influences on customer's choice

Features of centre

- Mix of activities
- Density of activities
- Parking facilities
- Atmosphere
- Landscape design

Travel-related factors

- Distance
- Time and other costs
- Mode-specific factors (e.g. safety for cyclists)

(Adapted from Handy and Clifton 2001)

Our research questions

1. What features of neighbourhood centres are important to destination shops?

2. Are good links to public transport a significant factor in determining where this type of shop locate?

Our study

- Fieldwork in Wellington City, Lower Hutt, Upper Hutt and Porirua identified 115 destination retailers in 22 neighbourhood centres
- 47 surveys returned (41% response rate)

Wellington region

■ CBD
★ Neighbourhood centre

Which features were important for their current location choice?

Possibilities provided in survey:

- Close to home
- Similar retailers located there
- No similar retailers located there
- Parking available
- Close to public transport
- Lots of passing trade
- Good pedestrian traffic
- Affordability
- Local residents were suitable customers
- Location was good for capturing customers from a wide area

Average results

How do other potential locations compare?

Key disadvantage:

- Isolation or inaccessibility

Others:

- Unsuitable shopping centre
- Not the right local market
- Poor parking

Key advantage:

- Characteristics of shopping centre

Others:

- Local market
- Located well for other areas
- Good passing trade

“Favoured” centres

Alicetown

Moera

Waterloo

Victoria Street, Alicetown

Randwick Road, Moera

“Favoured” centres

Common advantages:

- Good passing trade
- Well-placed
- Centre's characteristics

“Less favoured” centres

Aro Street

Silverstream

Brooklyn

Stokes Valley

Maungaraki

Taita

Naenae

Thorndon (Tinakori Road)

High Street, Taita

Tinakori Road, Thorndon

“Less favoured” centres

Common disadvantages:

- Centre's problems
- Local market unsuitable

Specific issues for unattractive centres in Hutt Valley:

- Isolation/inaccessibility

Specific issues for unattractive centres in Wellington

- Low pedestrian activity
- Poor parking

Q1. What features are important?

- Accessibility of centre - due to their market and also geography?
- Characteristics of the centre
- Local market
- Wider market
- Fit with theoretical concepts

Q2. Are good links to public transport significant?

- Destination retailers anticipate customers arrive by car
- Again nature of their markets?
- Public transport less important generally
- But important for a few retailers

So what can planners manipulate to make centres more favourable?

- *Improve access*
 - by car and/or public transport
 - increase parking
- *Enhance the centre as a destination* - for example:
 - upgrade public buildings
 - develop active frontages
 - install public art
 - improve amenities for pedestrians
 - introduce opportunities to linger (e.g seating or playspace)

Challenges

- Not reflect current/popular thinking
- Remote locations
- Heritage areas
- Location of consumer markets

In conclusion

- Destination retailers are important because otherwise centres may fail
- Markets for neighbourhood centres not purely local
- Need to cater for customers travelling by car

References

- Allan A (2009) *Neighbourhood Shopping Centres in Lower Hutt (1989-2008)*, Lower Hutt: Opus International Consultants
- Dravitzki V and Powell F (2008) 'Survival or decline in local shopping: A Wellington case study', *Presented at the International Cities Town Centres & Communities Society Conference*, Sydney Olympic Park, Sydney, 7-10 October
- Handy SL and Clifton KL (2001) 'Evaluating neighborhood accessibility: possibilities and practicalities', *Journal of Transportation and Statistics* 4(2/3), 67-78
- Smith A and Sparks L (2000) 'The role and function of the independent small shop: The situation in Scotland', *The International Review of Retail, Distribution and Consumer Research* 10(2), 205-226