Dumfries and Galloway Council

LOCAL DEVELOPMENT PLAN 2

Action Programme

May 2020

Dumfries and Galloway Local Development Plan 2: Action Programme May 2020 INTRODUCTION

This Action Programme sets out the infrastructure and development required to support the implementation of the Dumfries and Galloway Local Development Plan 2 (LDP2). The preparation of an Action Programme is a statutory requirement of the local development plan making process.

The purpose of the Action Programme is to outline the actions required to deliver sustainable and inclusive growth across the region and provide information on the anticipated implementation and progress taken towards delivery. It will be used as a tool for coordinating investment in development and infrastructure and to help identify which infrastructure projects will be subject to developer contribution requirements.

An Infrastructure Working Group has been established comprising representatives from the Council, Scottish Water, Transport Scotland, Scottish Government and other key agencies as appropriate, to scope the extent of infrastructure improvements and requirements needed to deliver the various proposals contained in LDP2. This document will be used to manage infrastructure planning with a view to avoid unnecessary constraints on delivery. It is a live document and will be updated on a regular basis.

Part three of the Action Programme also identifies if a developer contribution is required in relation to an infrastructure project. The Developer Contributions Supplementary Guidance (February 2020) provides more detail on when developer contributions will be sought. This guidance may need to be used in conjunction with the following other pieces of supplementary guidance; Affordable Housing; Open Space and Developer Contributions to Upgrade the Water Supply at Gretna Border.

The Action Programme is divided into three parts.

PART 1: STRATEGIC INFRASTRUCTURE ACTIONS - sets out the major investments and infrastructure projects required to support growth nationally and for the Dumfries and Galloway region.

PART 2: POLICY ACTIONS – sets out the actions in relation to LDP2 policies.

PART 3: SETTLEMENT ACTIONS - sets out the actions needed to deliver allocated sites in LDP2.

Please contact the Development Plans team should you have any questions regarding the content of the Action Programme by emailing ldp@dumgal.gov.uk or on 030 33 33 3000 (and ask to speak to a member of the Development Planning Team)

PART 1: STRATEGIC INFRASTRUCTURE ACTIONS

The following table charts the progress and status of particular actions relating to the spatial strategy that will help to deliver the vision. Red/amber/green colour coding is used above each strategy element and policy to give an indication of how far along an action has progressed:-

Red No progress or a problem or constraint has arisen which may affect delivery of the action in the proposed timescale

Amber Ongoing

Green Action complete or no specific immediate action required

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELIVERY Progress and Notes	VERY
			Responsible /	Progress and Notes
			Participants	
Overarching Strategy				
Establish a Delivery Working Group. The group would comprise Council Services, Developers, Key Agencies and other infrastructure providers.	The first meeting of the group to take place within the first year of LDP2 being adopted	N/A	Dumfries and Galloway Council, Key Agencies including Scottish Government, Scottish Water, Transport Scotland	Key agencies and infrastructure providers have been contacted about the group and are keen to be involved. First meeting of the group to be arranged.
Economic Strategy				
Use Borderlands Inclusive Growth Initiative to accelerate economic growth focus on making improvements to transport, skills, place and regeneration, digital infrastructure, energy,	Ongoing	£394.5 million between 5 authorities	Dumfries and Galloway Council, Scottish Government, neighbouring local authorities	Heads of Terms Agreement signed July 2019. Detailed work now taking place on writing business cases which need to be approved by government before money is released.

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DE	LIVERY
			Responsible / Participants	Progress and Notes
business growth, rural innovation, culture and tourism.				There are 5 workstreams – place and destination, energy, digital, business infrastructure and natural capital.
Strengthen Dumfries' role as regional capital. Following projects will help achieve that aim - Crichton Quarter, Whitesands flood protection scheme and town centre projects.	Ongoing	Not known	Dumfries and Galloway Council, NHS Dumfries and Galloway, The Stove Network, local community groups, retailer's association	Good progress being made in implementing the Crichton Quarter Development Framework. Crichton Hall has been sold to a hotel developer and the listed buildings at Nithbank have been sold to a private individual for housing. Planning applications have been submitted for Nithbank and are expected soon for Crichton Hall. The Whitesands Flood Protection Scheme Public Local Inquiry confirmed the scheme and granted deemed planning permission. A decision on funding has yet to be taken. A Conservation Area Regeneration Scheme application has been

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELI	VERY
			Responsible / Participants	Progress and Notes
				submitted to Historic Environment Scotland (Nov 2019) for Dumfries town centre. A masterplan has been prepared and adopted for the Midsteeple Quarter project and a planning application has been submitted for redevelopment of the Oven building.
Stranraer waterfront regeneration masterplan	Ongoing	Estimate of £40.5 million, with a target intervention rate of 50% public sector, 50% private sector	Dumfries and Galloway Council, Developers / private sector	A strategic outline programme of initiatives to reshape and reinvent Stranraer was prepared by the Council November 2018. Main focus is the repurposing of the waterfront which includes an expanded marina and redeveloped east pier. Completed projects include the repaired and extended Harbourmaster building, Agnew Park Pavilion and enhanced park facilities, a new slipway, boatyard, boatlift and boathouse. Several initiatives to improve

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DE	LIVERY
			Responsible / Participants	Progress and Notes
				linkages between the waterfront and town centre are being considered. The Stranraer CARS project is ongoing and includes priority buildings which were chosen in part to strengthen this link.
Annan Action Plan for Town Centre	Ongoing	To be established	Dumfries and Galloway Council Developers / Private Sector / Community Groups	Developed in consultation with community. Draft produced March 2020.
Business and Industry	Land Requirement			
Monitor all Business and Industry (B&I) allocations to ensure there is a continuous supply of effective land. Publish annual monitoring report.	Ongoing for duration of plan	N/A	Dumfries and Galloway Council	Latest business and industry land audit published November 2019. Audit available at www.dumgal.gov.uk/ldp2
A74(M) strategic inward investment sites				See relevant settlement account
Chapelcross business and industry sites				See relevant settlement account
Energy Strategy				
Develop an energy strategy			Dumfries and Galloway Council	Energy is one of the Borderlands themes. The various partners have

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DE	LIVERY
			Responsible / Participants	Progress and Notes
				been working to commission the Borderlands Energy Masterplan. The Masterplan will establish the framework for more detailed local area energy plans (LEAPs) which will provide a clear understanding of the energy generation and consumption opportunities in the Borderlands area. The LEAPs will also set out the opportunities for green energy production, efficient energy use and projects that will contribute to delivering the net zero target.
Retail Strategy				the net zero target.
Monitor performance and environmental quality of defined town centres	Ongoing for duration of plan		Dumfries and Galloway Council	Undertake monitoring every 2 years and publish report. Report will be made available www.dumgal.gov.uk/ldp2
Where appropriate, prepare town centres strategies to identify	Ongoing		Dumfries and Galloway Council / Retailers / other	A partnership approach led by Dumfries Partnership Action Group

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELI	VERY
			Responsible /	Progress and Notes
			Participants	
development opportunities and deliver improvements			partners	(DPAG) and Dumfries and Galloway Council, have appointed Planning Aid Scotland (PAS) to develop a 10 year priority action plan for Dumfries. Action Plans have been prepared by the community in Moffat, Lockerbie and Johnstonebridge. Annan is in the process of preparing an Action Plan. Investigate options for preparing strategies for other town centres across the region.
Housing Strategy				
Monitor housing land to ensure there is an effective 5 year housing land supply. Publish housing audit on an annual basis.	Ongoing for duration of plan		Dumfries and Galloway Council	Latest housing land audit published November 2019. Audit available at www.dumgal.gov.uk/ldp2
Investigate mechanisms that could be used to help deliver housing sites	Ongoing		Dumfries and Galloway Council / Homes for Scotland / Scottish Government	The Council is making good progress in creating a simplified planning zone for the allocated housing site at Hardthorn Road, Dumfries. Once adopted

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELI	DELIVERY		
			Responsible / Participants	Progress and Notes		
				the Council will investigate options for delivering scheme. Use the Strategic Housing Forum to explore mechanisms to help deliver sites.		
Transport Strategy						
Council to lobby for investment in key local transport infrastructure, including dualling where appropriate, of the A75, A76, A77, A7 and a better link between Dumfries and the M74.	Ongoing	Not known	Dumfries and Galloway Council / Transport Scotland	Investment and improvements to the A75, A77, A76, A7 and a link between Dumfries and the A74(M) were included as transport options within Transport Scotland's 'South West Scotland Transport Study - Initial Appraisal: Case for Change' report, which was published Jan 2020. These options are currently being further considered for inclusion within the Strategic Transport Projects Review (STPR), which sets the transport investment priorities at national level for next 20 years.		

OFFICIAL

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING]	DELIVERY
			Responsible / Participants	Progress and Notes
				The Council sit on the South of Scotland Transport Regional Working Group Group (established Jan 2020) which aims to collaboratively support the development and delivery of NTS2 and STPR2. The Council has reestablished the North Channel Partnership with Mid and East Antrim Borough Council. The Partnership has agreed a number of strategic priorities, including lobbying for transport investment. The A77 Maybole Bypass project (Ayrshire) is now under construction. The project aims to remove conflict between local and strategic traffic and improve safety and journey time reliability on the A77 trunk road.
STPR Intervention 5 - Road based		Not known	Transport Scotland	Delivery of some of the interventions has been

ACTIONS REQUIRED	TIMESCALES COST AND FUNDING	DELIVERY		
			Responsible / Participants	Progress and Notes
improvements to the A76 between Ayrshire and Dumfries				achieved and others are subject to the transport allocation within the Scottish Government's future spending reviews and affordability. Further improvements to the A76 are included as intervention options within the South West Scotland Transport Study which will be further assessed to inform STPR2.
STPR Intervention 11 - Improve links to Loch Ryan port facilities from A75 to improve journey time reliability			Transport Scotland	Some of the interventions are subject to the transport allocation within the Scottish Government's future spending reviews and affordability. The Scottish Government announced that the second Strategic Transport Projects Review (STPR) was to start in the D&G area, with a particular focus on strategic transport links to the Ports. A number of multi-modal transport options to

ACTIONS REQUIRED	TIMESCALES COST AND FUNDING	DELIVERY		
			Responsible / Participants	Progress and Notes
				address identified challenges and opportunities have been recommended for further assessment to inform STPR2. The re-established North Channel Partnership recognises the links to the Ports to be of strategic importance.
STPR Intervention 27 - Enhance rail freight between Glasgow and the Border via West Coast Main Line			Network Rail	Network Rail have committed to renew Carstairs Junction during Control Period 6 (2019 – 2024). This will improve line speeds on the west coast main line and on the routes between Glasgow and Edinburgh, via Carstairs – improving punctuality and improving infrastructure reliability for both passengers and freight users.
Investment in public transport and associated infrastructure and			Dumfries and Gallow Council, Scottish Government,	dy Use the provisions of the forthcoming Transport Bill, to enable the Council

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELI	/ERY
			Responsible /	Progress and Notes
			Participants	
encourage and enable walking and cycling. Active Travel and Gree	n Notworks		Swestrans, Community Groups	to run its own bus services, particularly in remote rural areas. The Council's Transformation work has set up a Transportation team working with the Council's Finance, Procurement and Fleet teams to develop a business case to be a fully Public Service Vehicle (PSV) operator who can deliver bus routes in the absence of operator interest. The Council and SWestrans have submitted applications to the South of Scotland Enterprise Partnership on the value of local buses to the region. Waiting feedback.
Help deliver the priorities	Ongoing		Dumfries and Galloway	Work to implement the
set out in the Councils Active Travel Strategy.			Council	priorities set out in the Active Travel Strategy are
Identify a coherent green				ongoing. The open space
network and develop a				audit and core path
Green Network Strategy.				network provide a good

ACTIONS REQUIRED	TIMESCALES	COST AND FUNDING	DELIVERY	
			Responsible /	Progress and Notes
			Participants	
				base for developing a
				Green Network Strategy.
Waste Management Str	ategy			
Proposed zero waste park			Dumfries and Galloway	Planning application
at Lochar Moss, Dumfries			Council	(20/0351/FUL) submitted
				March 2020

PART 2: POLICY ACTIONS – these relate to the planning policies set out in LDP2

POLICY	ACTIONS REQUIRED	TIMESCALES	DELI	VERY
			Responsible / Participants	Progress and Notes
All LDP2 policies	Monitor planning and planning appeal decisions to find out how LDP2 policies are being implemented.	Publish the monitoring report as part of the evidence base for LDP3	Dumfries and Galloway Council	Ongoing. Monitoring report will provide evidence base for LDP3
Policies OP2, OP3, ED3, ED2, ED11, H2, H3, H5, H8, CF3, HE1, HE2, NE8, IN7, IN8	Prepare, consult and adopt supplementary guidance		Dumfries and Galloway Council	Supplementary Guidance Adopted February 2020
Supplementary Guidance for Gretna Water Constraints	Prepare, consult and adopt supplementary guidance		Dumfries and Galloway Council	With Scottish Ministers
OP1: f) Sustainability	Prepare, consult and adopt supplementary guidance	Draft published Autumn 2020	Dumfries and Galloway Council / public and community groups / key agencies	Draft version published alongside the proposed plan Jan 2018. Examination

OFFICIAL

				recommendations requires draft to be reviewed and amended
ED13: Minerals	Prepare, consult and adopt supplementary guidance	Draft published Autumn 2020	Dumfries and Galloway Council / public and community groups / key agencies	Amend draft published Jan 2018 to reflect comments received to SEA screening
NE7: Forestry and Woodland	Prepare, consult and adopt Forestry and Woodland Strategy as supplementary guidance	Draft published 2021	Dumfries and Galloway Council / public and community groups / key agencies	Review and update strategy that was adopted alongside LDP1
CF3: Open Space	Prepare, consult and adopt part 3 – open space settlement accounts and part 4 – protected areas of open space in villages of the Open Space Supplementary Guidance	Draft published Autumn 2020	Dumfries and Galloway Council / public and community groups / key agencies	Review and update this part of the supplementary guidance to include settlements and sites in LDP2
CF3: Open Space	Prepare, consult and adopt Open Space Strategy as supplementary guidance	Draft published Autumn 2020	Dumfries and Galloway Council / public and community groups / key agencies	Review and update strategy that was adopted alongside LDP1

PART 3: SETTLEMENT AND SITE ACTIONS

Each settlement account contains two tables. Table one identifies if there are any infrastructure requirements for that settlement and whether a contribution will need to be made towards education and / or open space infrastructure. The information contained in this table is based on the methodology set out in the Developer Contributions Supplementary Guidance and the Open Space Strategy and Audit. Where known, the table also identifies if there are water and /or sewerage infrastructure constraints. This will be expanded to all settlements in the next Action Programme.

In terms of open space provision, the amount of open space in a settlement is based on areas of open space larger than 0.2 hectares which are publicly useable, such as play areas and parks. The standards used to determine whether there is a shortfall in the amount of publicly useable open space is based on 6 hectares per 1,000 people and accessibility is based on how many households are with a five minute walk of an area of publicly useable open space larger than 0.2 hectares. Other small scale developments, which may include windfall and infill sites should contribute towards open space requirements, enhancements and linkages to existing areas of open space as specified in the Open Space Strategy/Audit at a rate of £1,500 per unit.

Table two identifies what technical assessments are required to inform the development and whether a particular piece of infrastructure, such as widening the access road or providing boundary landscape treatment, is required. The information in this table reflects the site guidance in LDP2. **Red / Amber / Green** colour coding is used above each site to give an indication of how development of the site has progressed:

- Red No progress in the development of the site, e.g. no planning application has been submitted, planning application has lapsed and has not been renewed, no evidence has been submitted to demonstrate that the site has been marketed, the landowner/agent has not provided information or officers have been unable to contact them, etc.
- Amber Something has been done to progress development of the site e.g. the site has planning permission or an application is currently being considered, evidence has been provided demonstrating the site has been marketed, a pre-application enquiry has been submitted, a development brief has been prepared, studies needed to inform the development of the site are underway or have been completed, etc.
- Green Development has started on site, development ongoing or site developed.

It is assumed that where planning consent has been granted that the surveys required under the actions have been completed. Should a different proposal come forward, or the consent lapses, then these studies may be required for future proposals. There are no settlement accounts for Carsphairn and Lochmaben as neither settlement has any allocated housing or business and industry sites but still has an inset map in LDP2.

DUMFRIES - INFRASTRUCTURE REQUIREMENTS

•	units allocated in total. 2,820 units allocated up to 2029, 650 units beyond 2029	
Business and Industry	Land – 68.95 hectares allocated, includes 12.17 hectares allocated for mixed use development	
Infrastructure Project	Requirements	Timescale
Heathhall Nursery	New nursery required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites DFS.H4, DFS.H8, DFS.H205 & DFS.H265 totalling 602 units fall within catchment area.	Dependent upon rate of development
North West Campus (St Ninian's Nursery)	New nursery required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites DFS.H262 & DFS.H263 totalling 111 units fall within catchment area.	Dependent upon rate of development
Noblehill Nursery	New nursery required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing site DFS.H2 totalling 1,000 units and long-term site DFS.H7 (500 units) fall within catchment area.	Dependent upon rate of development
Laurieknowe Nursery	New nursery required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites DFS.H1, DFS.H218 & DFS.H221 totalling 396 units (plus 150 long-term units) fall within catchment area.	Dependent upon rate of development
Lincluden Nursery	Internal reconfiguration required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing site DFS.H6 totalling 32 units fall within catchment area.	Dependent upon rate of development
Heathhall Primary School	New primary school required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites DFS.H4, DFS.H8 & DFS.H205 and DFS.H265 totalling 602 units fall within catchment area.	Dependent upon rate of development
Brownhall Primary School	New primary school required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing site DFS.H5 totalling 489 units fall within catchment area.	Dependent upon rate of development
Laurieknowe Primary School	New primary school required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites DFS.H1, DFS.H218 & DFS.H221 totalling 396 units (plus 150 long-term units) fall within catchment area.	Dependent upon rate of development
Noblehill Primary School	New primary school required. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing site DFS.H2 totalling 1,000 units and long- term site DFS.H7 (500 units) fall within catchment area.	Dependent upon rate of development

Open Space	There is a good range and amount of publicly accessible open space in Dumfries. Any new development in the north west area of Dumfries (DFS.H262) should prioritise the provision or enhancement of open spaces, for example by creating new access routes between residential areas and open spaces. The size of most of the allocated housing sites in the rest of Dumfries means that open space should be provided on site as part of the development. Other sites should contribute to towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development
	£1,500 per unit.	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2020	
Technical	Masterplan	Developer / Council								
Assessments	Transport Assessment	Developer / Council								
	Flood Risk Assessment	Developer / SEPA/ Council								
	Drainage Impact Assessment	Developer / SEPA								
	Archaeological Assessment may be required	Developer / Council								
Site Status	Site marketed. Site in multiple ownership, landowners to provide update on deliverability and programming of site.	Landowners	Х							

DFS.H2 Marchfield - 1,000 units allocated up to 2029									
Site	Action and Progress	Responsible			Deliver	y Times	cale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Update Area Development Framework	Developer/ Council							
Assessments	Update Hydrological Assessment report	Developer / SEPA							

	Updated Transport Assessment	Developer/Transport Scotland/Council				
	Landscape and Visual Assessment may need updated	Developer/Council				
	Archaeological Assessment may be required	Developer/ Council				
Infrastructure Requirements	Deliver off-site road infrastructure mitigation works – funding secured through payment of a set amount (index linked) per property	Developer				
	Structural planting required along boundary with A75	Developer				
Site Status	Site in multiple ownership, landowners to provide update on deliverability and programming of site.	Landowner/Developer	X			

Site Requirements	Action and Progress	Responsible			Deliv	ery Tim	escale		
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Planning permission (15/P/3/0513) granted on appeal 02/07/2018 for 75 units which is the first phase of a two-phase development. Phase one is included in the SHIP. Loreburn Housing Association have started work on the first 15 units of phase one. Remainder of site in other ownerships.	Developer			Х	X			

DFS.H5: Ladyfie	DFS.H5: Ladyfield - 489 units allocated up to 2029								
Site	Action and Progress	Responsible	Deliver	y Times	scale				
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2020
	Masterplan	Developer / Council							

Technical	Drainage Impact Assessment	Developer / SEPA					
Assessments	Transport Assessment	Developer / Council					
	Woodland survey required						
Site Status	Site owned by the Council who are preparing a	Landowner		Χ	Χ		
	tender for the masterplan and technical						
	assessments needed to inform the masterplan.						

Site Requirements	Action and Progress	Responsible			Delive	ry Times	scale		
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Drainage Impact Assessment submitted with planning application – 19/0848/FULL	Developer / SEPA		Х					
	Archaeological building survey report submitted with planning application - 19/0848/FULL	Developer/Council		X					
	Ground investigation report submitted with planning application - 19/0848/FULL	Developer / Council		X					
Site Status	Site owned by DGHP. Planning permission (19/ 0848/FULL) granted 15/10/2019. Site included in SHIP; site start expected spring 2020.	Developer			X	X	X		

DFS.H7 Brown	rigg Loaning - 500 units allocated beyond 2029	
Site	Action and Progress	Responsible Participants
Requirements	_	
Site Status	No progress as site allocated beyond 2029.	Landowner

DFS.H8 and DFS.H205 Catherinefield Farm - 374 units alloca	ted up to 2029
Action and Progress	Delivery Timescale

Site Requirements		Responsible Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer / Council							
Assessments	Drainage Impact Assessment	Developer / SEPA							
	Hydrological study	Developer/SEPA/Council							
	Transport Assessment	Developer / Transport							
		Scotland / Council							
	Noise Assessment	Developer / Council							
	Ground Stability Assessment	Developer							
	General site investigation – ie	Developer / Council							
	contaminated land								
	Archaeological evaluation								
Site Status	Landowner advised they are scoping out work required to inform the masterplan.	Landowner			X				

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Drainage Impact Assessment	Developer / SEPA								
	Transport Assessment	Developer / Transport Scotland / Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided							

DFS.H221 Form	ner Oil Depot, Terregles Road - 26 units alloc	ated up to 2029							
Site	Action and Progress	Responsible			Delive	y Times	cale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Technical	General site investigation – ie contaminated	Developer / Council						
Assessments	land							
	Flood Risk Assessment	Developer / SEPA /						
		Council						
	Noise Assessment	Developer / Council						
Site Status	Site owned by a developer, update to be provided on deliverability and programming of site.	Landowner	Inform	ation yet	to be pro	ovided		

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessments	General site investigation – ie contaminated land	Developer / Council									
III A	Drainage Impact Assessment and Culvert Investigation required, a Flood Risk Assessment may also be required	Developer / SEPA / Council									
Site Status	The main Nithbank building and adjacent listed buildings have been sold to private individual. A number of planning applications have been submitted for change of use and internal alterations. Remainder of site remains in ownership of the NHS who have advised they are to prepare a masterplan for remaining part of the site.	Developer		X	X	X					

DFS.H262 Maxwelltown High School - 104 units allocated up	to 2029	
Action and Progress		Delivery Timescale

OFFICIAL

Site		Responsible	Pre	2019	2020	2021	2022	2023	Post
Requirements		Participants	2019						2024
Technical	Masterplan	Developer / Council							
Assessments	General site investigation – ie contaminated	Developer / Council							
	land								
	Flood Risk Assessment	Developer/SEPA/Council							
	Drainage Impact Assessment	Developer / Council							
	Noise Assessment	Developer / Council							
	Transport Assessment	Developer / Council							
Site Status	Site owned by the Council. School buildings	Landowner			Χ				
	now vacant and given concerns over								
	vandalism the buildings are being demolished								
	and the site cleared Spring 2020.								

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Pos 202	
Technical Assessments	Drainage Impact Assessment	Developer / Council								
Site Status	Site owned by the Council. A simplified planning zone scheme being progressed.	Developer		X	Х	Х				

DFS.H265 Land	North of Former Interfloor Factory - 52 units alloca	ited up to 2029							
Site	Action and Progress	Responsible			Delive	ery Time	escale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024
Technical	Flood Risk Assessment submitted with planning	Developer / SEPA /							
Assessments	application (19/1895/FULL)	Council							

	Drainage Impact Assessment submitted with	Developer /					
	planning application (19/1895/FULL)	Council					
	Transport Assessment submitted with planning	Developer /					
	application (19/1895/FULL)	Transport Scotland					
		/ Council					
Site Status	Planning application (19/1895/FUL) for the erection	Developer		Χ	Χ	Χ	
	of 64 houses submitted December 2019 currently						
	being determined.						

DFS.H270 Land	at College Mains - 30 units allocated up to 2029								
Site	Action and Progress	Responsible Delivery Timescale							
Requirements	Participants	Pre	2019	2020	2021	2022	2023	Post	
			2019						2024
Site Status	Development complete	Developer		Χ	Χ				

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								
	Drainage Impact Assessment	Developer / Council								
	General site investigation – ie contaminated land	Developer / Council								
	Noise Assessment	Developer / Council								
Infrastructure Requirements	Provide an adoptable road through the site to link Tinwald Downs Road to Catherinefield Road.	Developer								

Site Status	Planning permission (18/1732/FUL) granted 31/3/2019 for formation of access roads and installation of drainage including SUDS. Relates to 0.72 hectares. Planning consents (18/1864/FUL and 18/0194/FUL) implemented for erection of building for temporary site accommodation and marketing suite. Relates to 1.3 hectares.	Landowner	Various plots complete on site with approx. 1.3ha taken up. Landowner to provide update on marketing and take up of remaining plots on site.
-------------	--	-----------	--

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								
	Drainage Impact Assessment	Developer / Council								
	Noise Assessment	Developer / Council								
Site Status	Site in ownership of Scottish Enterprise with first phase serviced and various plots taken up. Currently being marketed with potential interest in various plots subject to concluding missives.	Landowner			complete keting ar				rovide	

DFS.B&I4 Heat	hhall Airfield - 7.12 hectares allocated								
Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council							
	Drainage Impact Assessment	Developer / Council							

	General site investigation – ie contaminated land	Developer / Council					
	Noise Assessment	Developer / Council					
	Archaeological investigation may be required	Developer / Council					
Infrastructure Requirements	Provide an adoptable road through the site to link Tinwald Downs Road to Catherinefield Road.	Developer					
Site Status	Brownfield site under public ownership with interest from developers.	Landowner	Landowner to interest in plo	pdate or	market	ing and	

Site	Action and Progress	Responsible			Delive	ry Time	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council							
	Drainage Impact Assessment	Developer / Council							
	General site investigation – ie contaminated land	Developer / Council							
	Noise Assessment	Developer / Council							
Site Status Sites are partially serviced and plots taken up. Landowner to provide update on deliverability and programming of site. Landowner Landowner Various plots complete on site taken up. Information yet to be									5ha

DFS.B&I6 Bras	swell - 8.46 hectares allocated									
Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								

	Drainage Impact Assessment	Developer / Council						
	Noise Assessment	Developer / Council						
Site Status	Landowner to provide update on deliverability	Landowner	Informa	ation yet	to be pro	ovided		
	and programming of site.							

Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer / Council							
Assessments	Flood Risk Assessment	Developer / SEPA / Council							
	Noise Assessment	Developer / Council							
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided						

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								
	Drainage Impact Assessment	Developer / Council								
	General site investigation – ie contaminated land	Developer / Council								
	Noise Assessment	Developer / Council								
Site Status	Site currently being marketed. Landowner to provide update on deliverability and programming of site.	Landowner	Inform	ation ye	t to be pr	ovided				

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								
	Drainage Impact Assessment	Developer / Council								
	General site investigation – ie contaminated land	Developer / Council								
	Noise Assessment	Developer / Council								
	Archaeological investigation may be required	Developer / Council								
Site Status	Site currently being marketed. Development Brief (Nov 2019) adopted as Planning Guidance provides additional advice for potential developers. Landowner to provide update on deliverability and programming of site.	Landowner	Inform	ation ye	t to be pr	ovided				

Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Drainage Impact Assessment	Developer / Council							
Assessments	General site investigation – ie contaminated land	Developer / Council							
	Noise Assessment	Developer / Council							
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided						

Site Requirements	Action and Progress	Responsible	Delivery Timescale							
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Masterplan prepared and adopted as planning guidance to LDP2	Developer / SEPA / Council			Х					
Site Status	Planning application (19/1979/FUL) for first phase of masterplan - erection of retail and exhibition area and 7 flats at 135-139 High Street submitted Dec 2019 currently being determined.	Landowner		Х	X	X				

ANNAN - INFRASTRUCTURE REQUIREMENTS

	allocated in total. 406 units allocated up to 2029, 200 units allocated beyond 2029	
Business and Industry Lar	nd - 9.56 hectares allocated	
Infrastructure Project	Requirements	Timescale
Newington Nursery	Extension required to nursery school. Amount of developer contributions required per	Dependent upon rate of
School	unit is set out in the developer contributions likelihood table. Housing sites ANN.H1 & ANN.H2 totalling 105 units fall within catchment area.	development
Newington Primary School	Upgrade and extension required to primary school. Amount of developer contributions required per unit is set out in the developer contributions likelihood table. Housing sites ANN.H1 & ANN.H2 totalling 105 units fall within catchment area.	Dependent upon rate of development
Open Space	Annan has a deficiency of open space and priority should be given to open space provision / enhancement to encourage physical activity and wellbeing within any development proposed in Newington/ Kimmeter area of Annan. At ANN.H2 the developers have contributed towards a fully accessible play park to be developed adjacent to Newington Leisure Centre and some additional open space is to be provided on site. Any future opportunities for additional provision could be focused on the two existing areas of Everholm Park and Hecklegirth, given their already established range of open space typologies. However, future regeneration areas, such as the Harbour, should benefit from contributions towards open space provision.	Implementation ongoing in relation to housing sites ANN.H1, ANN.H2 and ANN.H8. The rest would be dependent upon rate of development

	There are long term plans to reuse the former Chapelcross pipeline as a pedestrian and cycle route which would provide a link to the Solway Coast; new development close to the pipeline route should ensure that future access to the pipeline would be possible. The River Annan / Annandale Way a key recreational resource, should be enhanced. As there is an overall deficiency of open space, all the allocated housing sites should provide some form of appropriate provision, alongside contributing to existing space where necessary. Other developments should contribute towards the enhancement of open space at a rate of £1,500 per unit.	
Water infrastructure	Scottish Water have undertaken a network impact assessment study for the Annan Water	Study completed 2020.
	Treatment works. The study concluded that there are no issues with the network.	

Site	Action and Progress	Responsible Participants	Delivery Timescale						
Requirements			Pre 2019	2019	2020	2021	2022	2023	Pos 202
Site Status	Under construction. Masterplan agreed and adopted as Planning Guidance (Nov 2019) is now being implemented; phases 3, 5, and 7 of the Masterplan are within ANN.H1.	Landowner/ Developer	Х	Х	Х	Х	Х	X	Х

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Site Status	Under construction. Masterplan agreed and adopted as Planning Guidance (Nov 2019) is now being implemented; phases 1a, 1b, 2, 4 & 6 of the Masterplan are within ANN.H2. Phase 1b is largely complete. Consent granted (18/1301/FUL)	Landowner/ Developer	X	Х	Х	Х	Х	Х		

28/2/2019 for the erection of 22 houses and associated infrastructure, (19/0629/FUL) 23/8/2019 for Phase 2b erection of 38 dwellings and access roads and (19/1914/FUL) for Phase 3 erection of 38 houses and formation of access currently being determined. Phase 2/3 included in current SHIP for development by Cunninghame				
HA and under construction.				

ANN.H4 Solway Street - 15 unit allocated up to 2029										
Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Site Status	Site serviced and under construction. Planning permission (09/P/4/0296) approved Dec 2009 for 15 houses, 2 dwellings completed.	Landowner/ Developer	Х	Х	Х	Х	Х	Х		

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Drainage Impact Assessment	Developer/ SEPA								
Assessments	Noise Assessment	Developer/Council								
Infrastructure requirements	Watchhall Road to be widened, including street lighting and public footway.	Developer/Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided							

Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements	_	Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developers/Council		Х					
Assessments	Transport Assessment	Developers/Council		Х					
	Water Impact Assessment	Developers/Scottish Water		Х					
	Drainage Impact Assessment	Developers/ SEPA		Х					
	Archaeology Evaluation	Developers/Council		Х					
	Bat and Barn Owl survey	Developers/Council		Х					
Infrastructure requirements	Elm Road to be upgraded, to include pedestrian footpaths and street lighting.	Developers/Council			X				
Site Status	Planning permission granted (19/0639/FUL) 27/9/2019 for erection of 130 houses, access, roads, SuDs and landscaping. Widening of Elm Road, access to site and site servicing started by Cunninghame HA. Planning permission granted (19/1052/FUL) 21/11/2019 for change of use of Longmeadow House to form 3 dwelling houses, erection of 24 dwelling houses and formation of access etc. Listed Building Consent approved (19/1053/LBC) 15/22/2019 for alteration to Longmeadow House to from 3 dwelling houses. Sites included in current SHIP for development by Cunninghame HA and for Longmeadow House site by Loreburn HA.	Landowner/ Developer			X	X	X		

ANN.H204 Wate	chhall - 200 units beyond 2029	
Site Requirements	Action and Progress	Responsible Participants

Site Status No progress as site allocated beyond 2029.	Landowner
--	-----------

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Site Status	Consent granted (19/0572/FUL) 17/05/2019 for the erection of industrial/office buildings on plots 5,6 and 7 to Eco-Genics. Under construction and due for completion summer 2020. Landowner (Scottish Enterprise/SOSE) to provide update on marketing and take up of remaining plots on site.	Landowner	Inform	nation ye	t to be p	rovided.				

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer/Council								
Assessments	Transport Assessment	Developer/Council								
	Landscape Management Plan	Developer/Council								
	Water Impact Assessment	Developer/Scottish Water								
	Drainage Impact Assessment	Developer/ SEPA								
Infrastructure requirements	Alterations required to the existing ghost island arrangements on the B6357	Developer/Council								
Site Status	Landowner to provide update on deliverability and programming of site or marketing.	Landowner	Information yet to be provided							

AUCHENCAIRN - INFRASTRUCTURE REQUIREMENTS

Housing Land - 2	5 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Auchencairn Primary	Minor refurbishment required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table	Dependent upon rate of development
Open Space	There is a good amount of publicly accessible open space that is within a five minute walk for all residents in Auchencairn. However, most of this is to the north of the settlement. Housing sites AUC.H1 and AUC.H201 should look to provide open space as part of their development or consider creating links to existing areas of open space beside the burn. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						ind	

AUC.H2 Churcl	h Road - 5 units allocated up to 2029								
Site	Action and Progress	Responsible			Delive	y Times	cale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Site Status	Landowner has advised that site is available for	Landowner	Landowner to provide update on deliverability and
	development during plan period. The site is not		programming of site.
	currently being marketed.		

10 units allocated up to 2029									
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Drainage Impact Assessment required and depending on content a Flood Risk Assessment may also be required	Developer/ SEPA/ Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						nd

BEATTOCK - INFRASTRUCTURE REQUIREMENTS

Housing land - 70 units allocated u	p to 2029	
Business and Industry land - 3.75	hectares allocated	
Infrastructure Project	Requirements	Timescale
Potential for new railway station and a range of public transport initiatives are currently being investigated	Currently being considered as part of South West Scotland Transport Study priorities	Dependent on outcome of study
Beattock Nursery School	Major extension required to nursery school building. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Open Space	All households have good accessibility to open space as there are a range of open space types in Beattock. New open space should be provided at the housing sites BTK.H202 Main Street and BTK.H203 Smith Way.	Dependent upon rate of development

Other developments should contribute towards the enhancement of existing	
areas of open space at a rate of £1,500 per unit.	

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2020	
Technical	Flood Risk Assessment	Developer/SEPA								
Assessments	Archaeological Evaluation	Developer/ Council								
	Bat survey	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The sites are not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.					and		

Site Requirements	Action and Progress	Responsible	Delivery Timescale							
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council								
	Contaminated Land Assessment	Developer/Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						nd	

CANONBIE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 85 units allo	cated up to 2029	
Infrastructure Project	Requirements	Timescale
Canonbie Nursery School	Minor refurbishment required to nursery building. Amount of developer contributions required per unit is set out in the developer contributions likelihood table	Dependent upon rate of development
Open Space	Canonbie has good accessbility to publicly usable open space, with the exception of a small number of houses to the west of the settlement. There are currently no allotments or civic spaces in the settlement. The settlement overall has good potential for further enhancement of green networks including the area of land to the east of the River Esk which also includes riverside walks. New housing development at CAN.H1 Riverside Park requires to provide additional open space to cover this area, including enhancing the green network links along the River Esk to form a walkway. Other housing developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development
Water and Sewerage	Consent granted May 2017 for the installation of waste water pumping station at Canonbie (17/0398/FUL). The new waste water treatment works will replace the existing village septic tank, which has reached capacity, and will enable future development in the village. The waste water pumping station is essential infrastructure required to pump sewage from the village to the new waste water treatment works.	Essential infrastructure to enable development

Site	Action and Progress	Responsible	Responsible			Delivery Timescale					
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Pos 202		
Technical	Masterplan	Developer / Council	Х								
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council	Х								
	Archaeology evaluation	Developer/Council	X								

	Contaminated land assessment	Developer/Council	Х					
Infrastructure	Road junction improvements at B6357 and	Developer / Council						
Requirements	Riverside Park							
	Divert Blethering Sike watercourse	Developer/SEPA/						
		Council						
Site Status	Masterplan agreed as part of earlier consent (09/P/4/0305) granted February 2013 which has now lapsed. The technical assessments will require to be updated in relation to any new development proposal. Landowner to provide update on deliverability and programming of site.	Landowner/Developer	Informa	ation yet	to be pro	ovided.		

Site		Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Ancient Woodland Assessment	Developer/Council								
	Archaeology Evaluation	Developer/Council								
Infrastructure Requirements	Local road infrastructure improvements required including traffic calming measures	Developer/Council								
		Landowner	Depen	ndent on	rate of de	evelopme	ent.			

CASTLE DOUGLAS - INFRASTRUCTURE REQUIREMENTS

Housing Land - 763 units allocated in total. 573 units allocated up to 2029, 190 units allocated beyond 2029							
Business and Industry Land - 1.48 hectares allocated							
Infrastructure	Requirements	Timescale					
Project							

OFFICIAL

Castle Douglas	New building required. Amount of developer contributions required per unit is set out in the	Dependent upon
Nursery	developer contributions likelihood table	rate of
		development
Castle Douglas	Minor refurbishment required to create additional capacity. Amount of developer contributions	Dependent upon
Primary	required per unit is set out in the developer contributions likelihood table	rate of
		development
Open Space	There is an overall shortfall of open space in Castle Douglas and as a result of the historic layout of	Dependent upon
	the settlement, the central area of the town does not contain any open space provision, not all	rate of
	households are within a five minute walk of that open space. Therefore, the larger housing sites	development
	(CSD.H3, CSD.H5, CSD.H6 and CSD.H203) should provide some form of appropriate provision on	
	site and ensure linkages between these and other spaces. Other sites should contribute to towards	
	the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	

CSD.H1 North of Garden Hill Drive - 15 units allocated up to 2029											
Site	e Action and Progress Responsible			Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Site Status	Landowner has advised that site is available for development during plan period. The sites are not currently being marketed.	Landowner	Landowner to provide update on deliverability as programming of site.				nd				

CSD.H2 West o	f Garden Hill Road - 30 units allocated up to 2029								
Site	Action and Progress	Responsible			Delive	ry Times	cale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024
Technical	Flood risk needs to be investigated	Developer/ SEPA/							
Assessments	-	Council							

Site Status	Landowner has advised that site is available for	Landowner	Landowner to provide update on deliverability and
	development during plan period. The site is are not		programming of site.
	currently being marketed.		

Site	Action and Progress	Responsible			Delivery Timescale					
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer/Council								
Assessments	Drainage Impact Assessment and Flood Risk Assessment required	Developer/ SEPA/ Council								
	Transport Assessment	Developer/Council								
	Ground Stability Assessment	Developer								
Site Status	Site being marketed	Landowner	Х	Χ	Х					

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Site investigation required given former use of site as an abattoir	Developer/Council								
	Drainage Impact Assessment required	Developer/ SEPA								
Site Status	Landowner has advised that site is available for development during plan period and that they are in discussions with a potential developer.	Landowner	Х							

CSD.H5 West of Torrs Road - 133 units allocated up to 2029							
Action and Progress	Delivery Timescale						

Site		Responsible	Pre	2019	2020	2021	2022	2023	Post
Requirements		Participants	2019						2024
Technical	Masterplan	Developer							
Assessments	Flood Risk Assessment	Developer/ SEPA/							
		Council							
	Transport Assessment	Developer/Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to p mming c		pdate on	delivera	bility ar	nd

CSD.H6 South	of Jenny's Loaning - 190 units allocated beyond 20)29
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated beyond 2029.	Landowner

CSD.H10 Land	to South of Ernespie Lodge - 25 units allocated (up to 2029								
Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to p imming c		pdate on	delivera	ability ar	nd	

CSD.H11 Land	to south of Kilmichael, Abercromby Road - 35 unit	ts allocated up to 20	29						
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Technical	Drainage Impact Assessment required. Flood risk	Developer/ SEPA/							
Assessments	assessment may also be required	Council							
Infrastructure	The need for a suitable access with satisfactory	Developer							
Requirements	provision for vehicles and pedestrians is essential								
	for this site. Appropriate junction separation from								
	Cairnsmore Road / A713 junction will be required								
Site Status	Landowner has advised that site is available for	Landowner	Lando	wner to p	rovide u	odate on	delivera	bility ar	nd
	development during plan period. The site is not		progra	mming o	f site.				
	currently being marketed.			_					

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical	Masterplan	Developer									
Assessments	Flood Risk Assessment	Developer/ SEPA/									
		Council									
	Landscape Assessment	Developer/Council									
	Archaeological evaluation	Developer/Council									
	Transport Assessment	Developer/Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						nd		

CSD.B&I1 Land	I at Oakwell Road - 1.48 hectares allocated								
Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk needs to be investigated	Developer / SEPA / Council		•	•		•		

Infrastructure	Buffer zone of planting along boundary with	Developer	
Requirements	Oakwell Park and Whitelaw Avenue required		
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.

CREETOWN - INFRASTRUCTURE REQUIREMENTS

Housing Land – 66 uni	ts allocated up to 2029	
Infrastructure	Requirements	Timescale
Project		
Creetown Nursery	Extension required to create additional capacity. Amount of developer contributions required	Dependent upon
	per unit is set out in the developer contributions likelihood table.	rate of development
Open Space	There is a good range of open space in Creetown. However, most of this is to the North. The King George V Park Play Area is the only children's play provision in Creetown and development of the allocated housing sites should look to provide open space as part of their development including for children and teenagers. Other developments should contribute towards the enhancement of and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible			Delive	ry Time	escale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Detailed tree survey	Developer/ Council							
Assessments	Archaeological Evaluation	Developer/ Council							
	Built Heritage Assessment	Developer/ Council							
	Flood Risk Assessment	Developer/ SEPA/ Council							
	Drainage Impact Assessment	Developer/ SEPA							

Site Status	This site and CRE.H2 being marketed as one	Landowner	Landowner to provide update on deliverability and
	site by A B & A Matthews Solicitors and Estate		programming of site.
	Agents		

Site	Action and Progress	Responsible Participants			Delive	ry Time	scale		
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Detailed tree survey	Developer/ Council							
Assessments	Archaeological Evaluation	Developer/ Council							
	Built Heritage Assessment	Developer/ Council							
	Flood Risk Assessment	Developer/ SEPA/ Council							
	Drainage Impact Assessment	Developer/ SEPA							
Site Status	This site and CRE.H1 being marketed as one site by A B & A Matthews Solicitors and Estate Agents	Landowner	Landowner to provide update on deliverability and programming of site.						

CROSSMICHAEL - INFRASTRUCTURE REQUIREMENTS

Housing Land - 25 units allocated up to 2029						
Infrastructure Project	Requirements	Timescale				
Open Space	There is a good amount of open space in Crossmichael and good access to wider areas of open space outside the settlement. The majority of households are within a five minute walk open space. Open space should be incorporated into the allocated housing site. Where this is not possible, developer contributions (at a rate of £1,500 per unit) will be required and will be used to enhance existing areas and/or linkages to areas of open space.	Dependent upon rate of development				

SITE INFORMATION

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment and Flood Risk Assessment	Developer/ SEPA/ Council								
	Landscape Assessment	Developer / Council								
Infrastructure Requirements	Landscape and biodiversity enhancement schemes required, including an assessment of the impact on the designed landscape and the creation of greenways / wildlife movement corridors long roads, footpaths and cycleways.	Developer								
	Footway and cycle links made to existing development.									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to mming	provide ι of site.	update o	n deliver	ability a	ınd	

DALBEATTIE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 1	24 units allocated up to 2029	
Employment Lan	d - 0.98 hectares allocated	
Infrastructure	Requirements	Timescale
Project		
Dalbeattie Nursery	Minor refurbishment required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table	Dependent upon rate of development
Open Space	There is a good amount of open space available within and immediately adjacent to Dalbeattie. The majority of households are within a five minute walk of open space. The larger housing site (DBT.H205) may be required to provide some open space on site. Other housing developments	Dependent upon rate of development

should contribute to towards the enhancement of and/or linkages to existing areas of open space at	
a rate of £1,500 per unit or providing additional open space as part of the development if required.	

DBT.H1 Sunnyside / Barhill Road - 12 units allocated up to 2029 Site Action and Progress Responsible Delivery Timescale										
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood risk assessment	Developer/SEPA/Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						ind	

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment	Developer/SEPA								
Infrastructure Requirements	A new access will be required into the site from Port Road	Developer								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.							

DBT.H6a John Street - 10 units allocated up to 2029	
Action and Progress	Delivery Timescale

Site Requirements		Responsible Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
	Site investigation required given former use of site as depot	Developer/Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to p mming c		pdate on	delivera	ability ar	nd

Site Requirements	Action and Progress	Responsible Participants			Delive	ry Times	scale		
			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
Infrastructure Requirements	An area of open space along the access track within the eastern part of the site must be provided to maintain a green corridor with pedestrian and/or cycle links from Bar Hill plantation to Colliston Park	Developer							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						

DBT.H205 Land	I to south of Craignair - 60 units allocated up to 20	29								
Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment required, Flood Risk Assessment may also be required	Developer/ SEPA/ Council								

	Archaeological watching brief may be required	Developer / Council						
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to programming	•	pdate on	delivera	bility ar	nd

Site Requirements	Action and Progress	Responsible			Deliv	ery Tim	escale		
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Archaeological evaluation/mitigation	Developer / Council							
	Drainage Impact Assessment required, Flood Risk Assessment may also be required	Developer/ SEPA/ Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						

DRUMMORE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 5	0 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Drummore does not have any amenity greenspace, green corridors or allotments. Existing provision would benefit from improvement. Development of the allocated housing site would generate a relatively large increase in population so should aim to provide on-site open space to increase provision on this side of the settlement. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

SITE INFORMATION

Site	Action and Progress	Responsible Delivery Timescale					Delivery Timescale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Archaeological Evaluation	Developer / Council							
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to p mming o		ipdate c	n delive	rability a	and

DUNSCORE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 23	B units allocated up to 2029	
Infrastructure	Requirements	Timescale
Project		
Open Space		Dependent upon rate of development

DCS.H201: Dalg	onar Road - 23 units allocated up to 20	029							
Site Action and Progress Responsible Delivery Timescale									
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							

Site Status	Landowner to provide update on deliverability	Landowner	Information yet to be provided
	and programming of site.		

EAGLESFIELD - INFRASTRUCTURE REQUIREMENTS

Housing Land - 108 u	nits allocated up to 2029	
Infrastructure	Requirements	Timescale
Project		
Open Space	The main area of publicly usable open space is found in the centre of the settlement and with Eaglesfield having a long, linear development pattern there are issues with accessibility to this both to the far West and in some parts of the Eastern half of the town. There are core paths and other path networks to the east which provide more opportunities for this part of the settlement. Housing sites EGL.H1 Former Roads Depot, Burnswark & EGL.H2 Land between Ashyards Crescent and Sunnybrae should provide additional on-site open space to improve access to open space and serve the immediate needs of the development. Other housing developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent on rate of development

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA / Council	Х						
Assessifients	Contaminated Land Assessment	Developer/Council	Х						
Site Status	Planning consent (16/1672/FUL) granted 30/5/2018 for the erection of 30 houses. Part of site included in current SHIP programme for development of 6 units by Loreburn HA.	Developer	Loreburn HA currently in negotiation with landowner concerning site acquisition. Developer to provide update on deliverability and programming of site.				de		

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA / Council								
	Drainage Impact Assessment	Developer/Council								
Infrastructure Requirements	SUDS drainage to include discharge to the Kirtle Water.	Developer/ SEPA / Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided				<u>. </u>			

EASTRIGGS - INFRASTRUCTURE REQUIREMENTS

Housing Land - 227 units alloc	ated up to 2029	
Infrastructure Project	Requirements	Timescale
Potential for new railway station	Currently being investigated as part of the SW Scotland Strategic Transport Projects Review.	Dependent on outcome of study
Eastriggs Nursery School	Extension required to nursery school. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Eastriggs Primary School	Additional classroom required and reconfiguration/ refurbishment. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Open Space	Eastriggs has a shortage of open space and there are accessibility gaps on the periphery of the settlement. The allocated housing sites ERL.H3 Land northwest of Stanfield Farm and ERL.MU1/ MU202 Stanfield Farm/ Land adjoining Stanfield Farm should provide additional open space to serve this area. Other housing developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

ERL.H3 Land no	orthwest of Stanfield Farm - 27 units	s allocated up to 2029							
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024
Site Status	Site under construction	Developer	X						

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer/Council							
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
	Drainage Impact Assessment and Culvert Investigation	Developer/SEPA/ Scottish Water							
	Transport Assessment	Developer/Council							
Site Status	19/0371/FUL Erection of 35 dwellings, formation of access roads and associated works currently being determined. 19/0964/PAN for residential development and 19/1026/MCE proposed residential development for 80 houses by Cunninghame HA. Master Plan forms part of this pre application enquiry.	Landowner/ Developer	include	ed in curi in to star	ent SHIF	Cunning P prograr 2020, su	nme. Cu	ınningh	

ECCLEFECHAN - INFRASTRUCTURE REQUIREMENTS

Housing Land - 100 units allocated up to 2029					
Business and Industry Lan	d – 11.38 hectares allocated				
Infrastructure Project	Requirements	Timescale			
Hoddom Nursery	Minor refurbishment required. Amount of developer contributions required per	Dependent upon rate of			
(Ecclefechan)	unit is set out in the developer contributions likelihood table.	development			
Open space	The settlement does not have any allotments, semi-natural or natural	Dependent on rate of			
	greenspace or green corridors. The housing site ECC.H3 Ibrack Farm should	development			
	provide on-site open space to increase provision in this area.				
	Other housing developments should contribute towards the enhancement of				
I	existing areas of open space at a rate of £1,500 per unit.				

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Contaminated Land Assessment	Developer / Council								
	Flood Risk Assessment	Developer/ SEPA/ Council								
	Noise Assessment	Developer/Council								
Infrastructure Requirements	A new junction with the B7076 required along with possible upgrade of access via Meadowfoot Road	Developer/Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Informa	ation yet	to be pro	vided				

Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer / Council							
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
Site Status	Site has been marketed and sold to potential developer. Landowner/ Developer to provide update on deliverability and programming of site.	Landowner/Developer	r Information yet to be provided						

GARLIESTON - INFRASTRUCTURE REQUIREMENTS

Housing Land – 14 u	nits allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Garlieston has an overall shortfall of publicly useable open space, but the range of existing provision is good. Development of GRL.H1 should provide some additional space on site or look to increase access to existing adjacent spaces. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

GRL.H1: Mill Ro	ad - 14 units allocated up to 2029		·	<u> </u>	<u> </u>	<u> </u>	·	<u> </u>		
Site	Action and Progress Responsible		Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								

Infrastructure	Access from Mill Road will require a bridge over	Developer/ Council						
Requirements	the burn.							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landow progran		ipdate o	n delive	rability a	ind

GATEHOUSE OF FLEET - INFRASTRUCTURE REQUIREMENTS

Housing Land - 14	4 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	There is a good amount of open space within and immediately adjacent to Gatehouse of Fleet The settlement's compact nature means approximately 90% of residents are within a five-minute walk of accessible open space. New development should contribute to improving existing areas of space and providing additional space where necessary to meet any new accessibility requirements at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delive	ry Times	scale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Pos 2024
Site Status	Planning permission 16/P/2/0206 granted 02/03/2017 for erection of 5 houses. Detailed permission obtained for 2 plots: plot 3 - 17/1380/FUL approved 31/10/2017 which is under construction plot 6 - 18/0956/FUL approved 04/10/2018 All plots have been serviced and are being marketed for sale.	Landowner/ Developer	Х	X	Х	Х	X	Х	

Separate application for plot 4 - 16/P/2/0213	Х			
approved 02/03/2017 which has been built.				

Site	Action and Progress	Responsible			Delive	ry Time	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/Council							
	Archaeological investigation	Developer/Council							
	European protected species (otters) may occur on or close to site. An appropriate assessment may be required.	Developer/SNH/Council							
Site Status	Landowner has advised that site is available for development during plan period.	Landowner	Landowner to provide update on deliverability programming of site.				ability a	ınd	

GLENCAPLE - INFRASTRUCTURE REQUIREMENTS

Housing Land – 5	Housing Land – 58 units allocated in total. 24 units allocated up to 2029. 34 units allocated beyond 2029							
Infrastructure Project	Requirements	Timescale						
Open Space	Although there is a good amount of publicly useable open space in Glencaple within a five minute walk of all households, the quality of those areas would benefit from improvement. If open space is not required on site as part of the development, developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development						

SITE INFORMATION

GCP.H1 Shore Road - 24 units allocated up to 2029

Site	Action and Progress	Responsible	Deliver	y Times	cale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Under construction. Planning permission (18/0262/ FUL) granted 30/1/2019 for 24 units.	Developer		Х	Х	X			

GCP.H2 Wardlaw Drive	- 34 units allocated beyond 2029	
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated for development beyond 2029	Landowner

GLENLUCE - INFRASTRUCTURE REQUIREMENTS

Housing Land – 47 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Glenluce Nursery	Minor refurbishment required to create additional capacity. Amount of developer contributions	Dependent upon
·	required per unit is set out in the developer contributions likelihood table.	rate of development
Open Space	Glenluce has very good provision of publicly useable open space and all residents are within a five-minute walk of open space of at least 0.2 hectares. Housing sites could contribute to the improvement of the existing space and provide additional space where necessary to meet accessibility requirements. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

GLU.H1: Glenjo	rrie Avenue - 37 units allocated up to Action and Progress	2029 Responsible	Delive	y Times	scale				
Requirements	rtelleri alla i regioco	Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							

OFFICIAL

	Contaminated Land Assessment	Developer/ Council						
	Archaeological Mitigation	Developer/ Council						
Site Status	Landowner has advised that site is available for development during plan period. The site is not	Landowner	owner to provide update on deliverability and ramming of site.					ind
	currently being marketed.							

GLU.H3: Bankfie	eld Farm East - 5 units allocated up to	o 2029							
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Site under construction	Landowner	X	Х	Χ				

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessment	Archaeological Mitigation	Developer/ Council							
Site Status	Application 18/1420/LBC approved to strengthen structure of gable wall of adjoining property prior to demolition of former hotel and redevelopment of site for residential. Site included in SHIP. DGHP anticipates development of residential units to commence March 2021.	Developer				Х	Х		

GRETNA BORDER - INFRASTRUCTURE REQUIREMENTS

	s allocated in total. 563 units allocated up to 2029, 160 units allocated beyond 20 and - 1 hectare allocated	029
Infrastructure Project	Requirements	Timescale
Gretna Nursery	Extension required to nursery school. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Gretna Primary School	Extension required to primary school. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development. Completion rate will be closely monitored and potential impact on school assessed regularly in conjunction with Education Department.
Open space	No natural and semi-natural greenspaces, green corridors and allotments. The allocated sites will require on-site provision, especially those to the north which will need to incorporate adequate landscaping and screening from the A75(T) and retention and/ or enhancement of existing access routes. Other housing developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development
Water and sewerage infrastructure	New Water Service Reservoir and water main upgrade required to provide additional connections. Joint funding package agreed with Scottish Water, Scottish Government and Council. Developer Contributions required for proposed works as set out in Supplementary Guidance – Developer Contributions to Upgrade the Water Supply at Gretna Border (April 2020)	To be implemented 2020-2021

GTN.H2: Land n	orth of Victory Avenue (Phase 1) - 1	04 units allocated up to 2029							
Site	Action and Progress	Responsible	Deliver	ry Time:	scale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2020
Technical	Masterplan	Developer / Council							
Assessments	Transport Assessment	Developer / Council							

	Flood Risk Assessment	Developer/ SEPA/							
		Council							
	Drainage Impact Assessment	Developer/ SEPA	Х						
	Noise Assessment	Developer/Council	Х						
	Landscape Assessment	Developer / Council							
Site Status	Planning application (16/1773/PIP) for residential	Landowner/	Site included in SHIP, but Cunninghame HA have						
	development currently being determined and	Developer	failed to reached an agreement with landowner re						
	(16/1774/FUL) for formation of roundabout at		site acc	uisition.					
	Glasgow Rd/Victory Avenue withdrawn								
	December 2019. Should a different proposal								
	come forward then these studies would be								
	required for future proposals.								

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
issessifients _	Drainage Impact Assessment	Developer/ SEPA								
Site Status	Planning application 17/1690/FUL for 46 dwelling houses, formation of access roads and car parking currently being determined. Should a different proposal come forward then these studies would be required for future proposals.	Landowner/ Developer	Included in current SHIP for delivery of 15 units be Loreburn HA. Not a priority project for Loreburn Has waiting to see outcome of other RSL developments in Gretna.							

GTN.H4 Halcro	w Stadium - 85 units allocated up to 2029								
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Site Status	Site serviced and under construction 2019/20 for	Cunninghame HA.		Χ		
	90 units by Cunninghame HA. First phase complete					
	(47 units) August 2019 and phase 2 (43 units)					
	largely complete, with 37 units complete at March					
	2020 and 6 remaining units due for completion by					
	July 2020.					

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood risk assessment required	Developer/ SEPA/ Council	Х							
	Ecology Survey		Х							
Infrastructure Requirements	Old Graitney Road to be upgraded to appropriate road standards	Developer/Council								
Site Status	Planning permission in principle (14/P/4/0502) granted August 2017 for residential development. Landowner to provide update on marketing, deliverability and programming of site. Should, however, a different proposal come forward, or the consent lapse, then these studies may be required for future proposals.	Landowner	Inform	nation ye	t to be p	orovided				

GTN.H7 Land n	orth of Victory Avenue (Phase 2) - 160 units alloca	ted beyond 2029
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated beyond 2029. November 2019 - Pre application enquiry (19/1299/MCE) and consultation by Cunninghame	Landowner

HA for 35 dwellings which relates to north west part	
of site.	

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
	Archaeological building recording	Developer/Council							
	Habitat Assessment	Developer/Council							
	Bat Survey	Developer/Council							
Site Status	Landowner has indicated site would be developed in the 5-10 year period.	Landowner	Site to	be deve	eloped p	ost 202	4		

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Noise Assessment	Developer/ Council								
	Archaeological evaluation	Developer / Council								
Infrastructure Requirements	Landscaping along site boundary with A74(M) required									
Site Status	Planning permission granted (17/1934/PIP) 01/02/2019 for residential development on frontage strip of land along the C141a. Landowner to provide update on programming of site.	Landowner		to reach	n SHIP, ed an aç					

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Masterplan	Developer / Council	Х							
	Transport Assessment	Developer / Council	Х							
	Flood Risk Assessment	Developer/ SEPA/ Council	Х							
	Drainage Impact Assessment, and early discussion with Scottish Water	Developer/ SEPA Scottish Water	Х							
Infrastructure Requirements	Widening of Loanworth Road required and improvements to the junction of Loanworth Road and Annan Road.	Developer/ Council								
	Ability to access land to the south should not be compromised.	Developer/ Council								
Site Status	Consent granted (15/P/4/0277PIP) April 2018 for residential and business units development April 2018. Application for residential and business units (20/0395/ARC) currently being determined. Site acquired by Alba Developments.	Developer		wner to imming	•	update	on deliv	erability	and	

JOHNSTONEBRIDGE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 129 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Although the settlement exceeds the quantity standard for open space, the relatively large scale of the allocated housing sites means that they could provide some additional space on site, for example a play area or amenity greenspace. Other housing developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2020	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Drainage Impact Assessment	Developer/ SEPA								
Infrastructure Requirements	Back Road U363a to be improved	Developer/Council								
Site Status	Planning application (13/P/4/0194) for 39 dwelling houses and formation of access pending a decision.	Landowner		ed in SHI etion by 2						

JSB.H2 Land w	rest of Primary School - 90 units al	located up to 2029							
Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024
Technical	Masterplan	Developer / Council							

Assessments	Transport Assessment	Developer / Council				
Infrastructure	C98a Road to be upgraded, extension of	Developer/Council				
Requirements	street lighting and 30mph speed limit.					
Site Status	Landowner has advised that work has	Landowner				
	commenced on the Masterplan exercise and					
	site will be developed in a phased programme					
	during the plan period.					

KIRKCOLM - INFRASTRUCTURE REQUIREMENTS

Housing Land – 20 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Kirkcolm has an overall shortfall of publicly useable open space, but has a large play area to the east of the settlement and all residents are within a five-minute walk of open space. The allocated housing site should aim to provide on-site open space to increase provision. Other developments should contribute towards the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessment	Flood Risk Assessment	Developer/ SEPA/ Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to p		date on	deliverab	ility and	

KIRKCONNEL AND KELLOHOLM - INFRASTRUCTURE REQUIREMENTS

Infrastructure Project	Requirements	Timescale
Open Space	There is currently a good range and amount of publicly useable open space within a five minute walk of all households so it is unlikely that new development would be required to provide open space as part of the development, apart from appropriate amenity greenspace as felt necessary, for example for visual amenity. Many of the areas of open space, especially the amenity spaces, throughout the settlement would benefit from improvement and enhancement and, potentially, some consolidation to reduce overall size but increase multi-functionality and quality. Developers may therefore be required to contribute towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer / SEPA / Council							
	Drainage Impact Assessment may be required	Developer / SEPA							
	Coal Mining Risk Assessment	Developer/ Coal Authority							
Site Status	Site owned by DGHP	Landowner		wner adv iate futui		velopme	ent not e	xpected	in the

KCN.B&I1 Greystone Avenue - 1.30 hectares allocated Site									
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Planning permission (18/0670/FUL) granted 24/9/2018 for extension to existing food factory and planning permission (18/0679/FUL) granted 6/7/2018 for the formation of an access road.	Developer	X						

KIRKCOWAN - INFRASTRUCTURE REQUIREMENTS

Housing Land – 37 units allocated up to 2029						
Infrastructure	Requirements	Timescale				
Project						
Open Space	Kirkcowan has an overall shortfall of publicly useable open space. There is good provision of amenity space and provision for children in the north, but a gap in provision to the south. The settlement has a large play area to the north and 86% of residents are within a five-minute walk of publicly useable open space. The allocated housing site should provide additional space on site. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development				

KCW.H1: St Couans Crescent - 37 units allocated up to 2029									
Site Action and Progress Re		Responsible	Deliver	y Times	cale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Infrastructure Requirements	Access onto the B733 will require the speed restriction to be extended to take in the new access.	Developer/ Council							

Site Status	Landowner has advised that site is available	Landowner	Landowner to provide update on deliverability and
	for development during plan period. The site is		programming of site.
	not currently being marketed.		

KIRKCUDBRIGHT - INFRASTRUCTURE REQUIREMENTS

Infrastructure	lustry Land - 0.98 hectares allocated Requirements	Timescale
Project Kirkcudbright Nursery	Minor refurbishment required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of
Open Space	There is a good variety and amount of open space in Kirkcudbright. Nearly all residents are within a five minute walk of accessible open space. The only gaps in provision are at the furthest ends of the town (for example, around housing site KBT.H3). The large housing sites (KBT.H1 and KBT.H3) should provide some appropriate provision on site. Other sites should contribute to towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit. The potential for allotment provision should also be explored.	development Dependent upon rate of development

Site	Action and Progress	Responsible Delivery Ti					mescale			
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer/Council								
Assessments	Archaeological assessment	Developer/Council								
	Contamination identified on part of site, soil test required	Developer/Council								
	Flood Risk Assessment	Developer/SEPA/Council								

Site Status	Landowner has advised that site is available	Landowner	Landowner to provide update on deliverability and
	for development during plan period. The site		programming of site.
	is not currently being marketed.		

Site			Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment	Developer/SEPA								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability a programming of site.		nd					

KBT.H3 Land at Parkhou	se - 76 units allocated beyond 2029	
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated for development beyond 2029	Landowner

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/Council							
	General site investigation – ie contaminated land	Developer / Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability a programming of site.		bility ar	nd			

KBT.H205 Land at Long	Acre - 76 units allocated beyond 2029	
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated for development beyond 2029	Landowner

KIRKINNER AND BRAEHEAD - INFRASTRUCTURE REQUIREMENTS

Housing Land - 7	units up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Kirkinner and Braehead has an overall shortfall of publicly useable open space. The main area of publicly usable open space is the football pitch located off the main street. There is also a small children's play area opposite the primary school. Other spaces include the two cemeteries and a bowling green. Only approximately 40% of households are within a five-minute walk of the centrally located open space, with gaps in provision to either end. Development at KBH.H2 should provide additional open space to complement existing provision. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Croft - 7 units allocated up to 2029 Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Flood Risk Assessment	Developer/ SEPA/ Council								
	Archaeological Evaluation	Developer/ Council								
Infrastructure Requirement	Junction at A746 will require upgrading and widening along site frontage. Continuation of	Developer/ Council								

	pedestrian footway linking town centre and local								
	facilities required.								
Site Status	Landowner has advised that site is available for	Landowner	Landowner to provide update on deliverability and					nd	
	development during plan period. The site is not		programming of site.						
	currently being marketed.								

LANGHOLM - INFRASTRUCTURE REQUIREMENTS

Housing Land - 225 units allo	ocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Allotment provision required. Provision should be made for teenagers e.g. youth shelter, adventure equipment. Other developments should contribute towards this requirement at a rate of £1,500 per unit. Site LHM.H4 Murtholm Farm would need to provide sufficient additional on-site open space as it is located across the river from other spaces in the settlement.	Dependent upon rate of development
Flood Prevention Scheme	Scheme being designed for the River Esk (and tributaries Ewes and Wauchope), various options being explored with the aim of promoting a Flood Order in 2020.	2020 onwards.

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Ancient Woodland Assessment	Developer / SNH/ Council								
Site Status	Landowner advises they intend to develop site within plan period, but no marketing or further studies undertaken.	Landowner	Landowner to provide update on deliverability							

Site Requirements	Action and Progress	Responsible Participants			Delive	ry Times	scale		
			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Ancient Woodland Assessment	Developer / SNH/ Council							
	Bat and Barn Owl Survey	Developer / Council							
Site Status	Landowner advises they intend to develop site within plan period, but no marketing or further studies yet.	Landowner	Landowner to provide update on deliverability						

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale								
			Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council									
	Ancient Woodland Assessment	Developer / SNH/ Council									
	Bat and Barn Owl Survey	Developer / Council									
Infrastructure Requirements	Extension to Meikleholm Brae required	Developer / Council									
Site Status	Landowner advises they intend to develop site within plan period, but no marketing or further studies undertaken.	Landowner	Landowner to provide update on deliverability								

Site	Action and Progress	Responsible Participants			Delive	ry Time	scale		
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer / Council							
Assessments	Transport Assessment	Developer / Council							
	Review of Flood Risk Assessment	Developer/ SEPA/ Council	Χ						
	Drainage Impact Assessment	Developer/ SEPA							
	Water Impact Assessment	Developer / Scottish Water							
	Ancient Woodland Assessment	Developer / Council							
	Impact assessment on listed structure –	Developer / Council/ Historic							
	Skippers Bridge	Environment Scotland							
	Archaeological evaluation	Developer / Council							
Infrastructure Requirements	Road junction improvements with A7(T)	Developer/Council/Transport Scotland							
	Provision of pedestrian/cycle bridge	Developer/Council							
Site Status	Site acquired (in part) by Loreburn HA, pre application enquiry and 19/040/PAN for residential development submitted for extra care, amenity and general needs housing.	Landowner/Developer	from g	ed in SH grant pro- ated Joir opment.	gramme	. Lorebui	n HA w	orking v	

LHM.H201 Form	ner Primary School, Thomas Telford Road - 10 uni	ts allocated beyond	2029						
Site	Action and Progress	Responsible			Delive	ry Times	scale		
Requirements	-	Participants	Pre	Pre 2019 2020 2021 2022 2023					Post
			2019					2024	
Site Status	Declared surplus by Council and on the market.	Council/Developer	er Dependent on outcome of marketing.						

LESWALT - INFRASTRUCTURE REQUIREMENTS

Housing Land – 56 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	Leswalt has very good provision of publicly useable open space including a large amenity greenspace with links to a wetland and community garden. Approximately 99% of all households are within a five-minute walk to the publicly useable open space of at least 0.2 hectares. However, most of this space is located to the west of Leswalt meaning the allocated development at LSW.H1 has relatively less access. Due to the large size of LSW.H1 some additional open space could be provided on site. Other developments should contribute towards the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	h - 56 units allocated up to 2029 Action and Progress	Responsible	Deliver	y Times	scale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to p nming o		ipdate o	n delive	rability a	and

LOCKERBIE - INFRASTRUCTURE REQUIREMENTS

Housing Land – 245 units allo Mixed Use – 1.84ha allocated	<u>.</u>	
Business and Industry Land -		
Infrastructure Project	Requirements	Timescale
Lockerbie Nursery	Extension required to nursery school. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Open space	Allotment provision required. Provision should be made for teenagers and the creation of a green network with improved path provision for cycling and walking. Other developments should contribute towards these requirements at a rate of £1,500 per unit. Site LRB.H4 Netherplace Farm should provide on-site open space given its distance from existing open space.	Dependent upon rate of development
Lockerbie Station Car Park extension	19/1785/FUL Formation of public car park at Sydney Place to create 50 spaces on east side of railway line and creation of footpath granted subject to conditions 13 March 2020. Improvements to existing station car park to create additional car park spaces.	March 2021 - dependent on site acquisition.
Water and Sewerage Infrastructure	Water treatment capacity is limited. Strategic growth study is underway and will advise if any issues with water capacity.	Pending outcome.
	Growth project planned for Waste Water Treatment Works. All development is dependent on completion of this growth project.	Scottish Water advise delivery by 2024.

LRB.H1 Former	Academy - 30 units allocated up to 2029								
Site	Action and Progress	Responsible	Delivery	Timesca	ale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Infrastructure Requirements	Safer road access to be provided onto Glasgow Road (primary access) and Dryfe Road (secondary access)	Developer/Council							

Site Status	Planning permission granted (18/1444/FUL)	Landowner/	Included in SHIP for development by Cunninghame
	13/11/2019 for the erection of 45 houses,	Developer	HA with site start anticipated 2020.
	formation of access, internal road layout and		
	associated parking and landscaping. Should a		
	different proposal come forward then these		
	studies would be required for future proposals.		

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical	Contaminated Land Assessment	Developer / Council									
Assessments	Bat and Barn Owl Survey	Developer / Council									
Infrastructure Requirements	Pedestrian/cycle access will need to be formalised between Rosebank Place and Park View.	Developer / Council									
Site Status	Site acquired by Building Craftsmen (Dumfries) Ltd and former creamery building now demolished. Project supported with grant from Council's Town Centre Living Fund.	Building Craftsmen (Dumfries) Ltd			and site		nticipate	d 2020	,		

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council		Х						
	Contaminated Land Assessment	Developer / Council							1	

OFFICIAL

	Noise Assessment	Developer/Council					
Site Status	18/1734/MCE Pre application enquiry for residential development for 108 dwellings in 5 phases in period to 2028, public consultation event held May 2019.	Developer	2028,	 to plann	ing cons	period t sterplan	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Transport Assessment	Developer / Council								
	Flood Risk Assessment	Developer/ SEPA/ Council								
Infrastructure Requirements	Dryfe Road (B723) to be upgraded	Developer/Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	ndowner Information yet to be provided							

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Masterplan	Developer / Council								
	Transport Assessment	Developer / Council								
	Flood Risk Assessment	Developer/ SEPA/ Council								

Site Status	Landowner to provide update on deliverability and	Landowner	Information yet to be provided
	programming of site.		

Site	Action and Progress	Responsible			Deliv	ery Tim	escale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Bat and Bird Survey	Developer / Council							
Site Status	Oct 2019 Council agreed to transfer property to Lockerbie Old School Group to develop the property into a community hub for a range of activities.	Landowner	facility	for the	town in		create a to be de ne HA.		

Site	Action and Progress	Responsible Participants	Delivery Timescale									
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024			
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council										
	Drainage Impact Assessment	Developer/ SEPA										
Site Status	Planning permission granted (15/P/4/0011) June 2015 for swimming pool and leisure centre, including café. Site currently owned by Council. Council agreed to enter into a legally binding contract with the Swimming Pool Trust, for the period up until 11 June 2020, requiring the Council to transfer ownership of the site to the Trust at a nominal value. It is understood that the Trust has now been dissolved and there is currently a	Landowner /Developer			deration o ockerbie		unity As	set Trar	nsfer			

Community Asset Transfer request from Lockerbie	
Scouts.	
Should this consent not be implemented the above	
studies will be required to inform any future	
development proposal.	

MOFFAT - INFRASTRUCTURE REQUIREMENTS

Housing Land – 265 units a	llocated up to 2029	
Mixed Use – business units	& 2.43hectares allocated	
Infrastructure Project	Requirements	Timescale
Nursery School	Major refurbishment required to nursery school. Amount of developer contributions	Dependent upon rate of
	required per unit is set out in the developer contributions likelihood table	development
Open space	The larger allocated housing sites will require their own on-site provision to cater for the	Dependent upon rate of
	development, especially MOF.H4 Selkirk Road (200units) which is outwith the	development
	accessibility threshold of existing spaces. A masterplan is currently being prepared for	
	this site which identifies new areas of open space which would be combined with	
	proposed wildlife areas along the western edge of the site at hospital field and	
	frenchlands field.	
	Other developments should contribute towards the enhancement of existing areas of	
	open space at a rate of £1,500 per unit. The Park Circle site and its associated play	
	area could be a priority site for any potential future improvements as it is centrally	
	located and well positioned to serve a wide catchment of users.	

MOF.H1 Dickson	n's Well - 6 units allocated up to 2029								
Site	Action and Progress	Responsible	Delivery	y Timesca	ale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2020
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council	Х						

OFFICIAL

	General site investigation – ground conditions	Developer / Council						
	and gas monitoring							
Site Status	Landowner to provide update on deliverability	Landowner	Informa	tion yet	to be pr	ovided		
	and programming of site.							

MOF.H2 Greena	cres - 15 units allocated up to 2029 Action and Progress	Responsible			Deliver	y Times	cale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Landowner advised site developed in first 5 year period of plan. No marketing or further studies as y						

Site	Action and Progress	Responsible			Delive	ry Time	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Landowner advised site developed in first 5 year period of plan. No marketing or further studies as year						

MOF.H4 Selkirk	Road - 200 units allocated up to 2029								
Site	Action and Progress	Responsible			Delive	ery Time	escale		
Requirements	-	Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024
	Masterplan	Developer / Council			Х				

Technical	Transport Assessment	Developer / Council		Х					
Assessments	Flood Risk Assessment	Developer/ SEPA/		Х					
		Council							
	Archaeological evaluation	Developer / Council		Х					
	Wildlife survey	Developer / Council							
Site Status	Development of Masterplan ongoing. 18/0967/MCE pre application enquiry by Hartfell Homes for major housing development. 19/1980/FUL Erection of 73 dwellings, reception/communal building and access etc by Loreburn HA withdrawn by applicant 13 March 2020	Landowner/ Developer	Integra	ated Joi	nt Board	and Sc	Housing ottish Go to planni	vernme	nt. Site

Site	Action and Progress	Responsible Participants	Delivery Timescale								
Requirements Technical			Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessments	Water course investigation	Developer/ SEPA/ Council									
Site Status	Planning and listed building consent granted 7 February 2018 (16/1514/FUL & 16/1513/LBC) for conversion of the former academy to flats and the erection of 3 residential blocks to the rear. Academy converted to 26 flats and buildings to the rear demolished leaving a brownfield site.	Developer		oper to per to p	orovide u site.	ipdate o	n progra	mming f	or		

MOF.MU2 Form	ner Woollen Mill - 2.43 hectares								
Site	Action and Progress	Responsible		Delivery Timescale					
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Technical	Masterplan	Developer / Council	
Assessments	Flood Risk Assessment	Developer/ SEPA/	
		Council	
	Contaminated Land Assessment	Developer / Council	
	Bat and Barn Owl Survey	Developer / Council	
	Archaeological evaluation	Developer / Council	
Infrastructure	Junction improvements to the A701 required	Developer/	
Requirements		Council	
Site Status	Landowner confirms intention to progress the	Landowner/	Landowner to provide update on programming
	redevelopment of the site.	Developer	

MONIAIVE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 10	units allocated up to 2029	
Infrastructure	Requirements	Timescale
Project		
Open Space	There is a good amount of open space in Moniaive, new development should contribute to towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Drainage Impact Assessment	Developer / SEPA		•		•			
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to pability of		ipdate c	n delive	rability a	and

NEW ABBEY - INFRASTRUCTURE REQUIREMENTS

Housing Land - 1	0 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	There is an overall shortfall of publicly accessible open space in New Abbey. Many of New Abbey's open spaces have cultural and heritage significance, such as the area around the ruins of Sweetheart Abbey and the semi-natural spaces at the old Mill Pond near to the Corn Mill. Some of this space is not publicly usable but provides an important visual amenity function and help to enhance the setting of the settlement's heritage features. Approximately 80% of households are within a five minute walk of publicly accessible open space. There is a gap in provision to the south of the settlement where the housing site is located. Development of this site may need to include a small amount of open space along with access to the core path which runs adjacent to the site.	Dependent upon rate of development

SITE INFORMATION

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
	Flood Risk Assessment	Developer/ SEPA/ Council							
	Archaeological investigation may be required	Developer / Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and deliverability of site.					and	

NEW GALLOWAY - INFRASTRUCTURE REQUIREMENTS

Housing Land - 35		
Infrastructure	Requirements	Timescale
Project		

	Open space	Whilst there is a good amount of open space in New Galloway and the majority of residents are	Dependent upon
		within a five minute walk of publicly useable open space, most of it is centrally located which results	rate of
		in some gaps in provision to the far ends of the settlement. Development of housing site NGA.H1	development
		should include open space. Other sites should contribute to towards the enhancement of and/or	
Į		linkages to existing areas of open space at a rate of £1,500 per unit.	

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/SEPA/Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and deliverability of site.					ind	

Site	Action and Progress	Responsible		Delivery Timescale					
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Pos 2024
Site Status	Planning application (19/0302/FUL) approved 02/07/2019 for erection of one dwellinghouse. Application included indicative layout plan for whole site which shows a further 3 plots.	Landowner		X	X	X			

NEWTON STEWART - INFRASTRUCTURE REQUIREMENTS

	nits allocated in total. 348 units allocated up to 2029, 100 units allocated beyond 2029 Land – 2.76 hectares allocated plus an area of land for business units at NST.MU1 Masonfield.	
Infrastructure Project	Requirements	Timescale
Minnigaff Primary School	Extension required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development
Flood Prevention Scheme	Flood Prevention Scheme for Newton Stewart is currently being delivered. Work is progressing on the Newton Stewart Flood Protection Scheme and documents are currently being finalised for publication of the Flood Order. If the scheme is confirmed there will be a detailed design stage to follow with anticipated construction of the scheme in 2022/23. The advance work, the replacement of the Sparling Bridge, was successfully completed in late 2019.	Ongoing
Open Space	Newton Stewart has very good provision of publicly useable open space and has a good range of use types. This includes large, multi-functional Blairmount Park, numerous outdoor sports facilities, smaller garden park at Albert Street, numerous core paths and riverside walks along the River Cree. Douglas Ewart High and Penninghame Primary both offer community use. 97% of current households are within a five-minute walk of publicly useable open space of at least 0.2 hectares. There are no allotments within the settlement, however a community garden is being developed at the hospital. The allocated housing sites NST.H4, NST.H7 and NST.MU1 should offer some on-site provision and all sites can ensure linkages are maintained at existing adjacent spaces. Other developments should contribute towards the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

NST.H2: Racegr	een Avenue - 22 units allocated up to 2029								
Site	Action and Progress	Responsible Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
	Archaeological Assessment may be required	Developer/ Council							

Technical	Drainage Impact Assessment	Developer/ SEPA				
Assessment						
Site Status	Site marketed. Landowner to provide update on	Landowner	Х			
	deliverability and programming of site.					

Site	Action and Progress	Responsible			Deliver	ry Times	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Drainage Statement submitted. Drainage Impact Assessment required.	Developer / SEPA	Х						
	Transport Statement submitted. Transport Assessment required	Developer/ Council	Х						
	High Level Landscape Framework submitted. Comprehensive Design and Landscape Scheme required.	Developer/ Council	Х						
	Archaeological Evaluation	Developer/ Council							
Infrastructure Requirements	Crosbie Road will require to be improved to the west of the site with passing place provision installed between the site boundary and Barnkirk Road.	Developer/ Council							
Site Status	Developer to provide update on deliverability and programming of site. The above studies have been submitted which demonstrate the developer's interest.	Developer	Х						

NST.H5: Doocot	Terrace - 14 units allocated up to 2029								
Site	Action and Progress	Responsible			Delive	ery Time	escale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

Technical	Drainage Impact Assessment	Developer/ SEPA						
Assessment								
Site Status	Landowner has advised that site is available for development during plan period. The site is not	Landowner	Lando progra	•	update (on delive	erability	and
	currently being marketed.							

Site	Action and Progress	Responsible	Delivery Timescale									
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024			
Technical Assessment	Drainage Impact Assessment	Developer/ SEPA										
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to mming	•	update	on deliv	erability	and			

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessments	Masterplan	Developer/ Council									
	Drainage Statement submitted. Drainage Impact Assessment required.	Developer / SEPA	Х								
	Transport Statement submitted. Transport Assessment required.	Developer/ Council	Х								
	High Level Landscape Framework submitted. Comprehensive Landscape Scheme required.	Developer/ Council	Х								
Site Status	Developer to provide update on deliverability and programming of site. The above studies have	Developer	Х								

been submitted which demonstrate the				
developer's interest.				

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessments	Archaeological Evaluation	Developer/ Council									
	Contaminated Land Investigation	Developer/ Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability an programming of site.					and			

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Infrastructure Requirements	Existing westernmost building requires demolition to provide adoptable road.	Developer/ Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to mming	•	update	on deliv	erability	and		

NST.B&I201: La	nd south of Barnkirk Farm - 2.76 hectares allocate	ed							
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019 2020 2021 2022 2023 Po						Post
			2019						2024

Technical	Drainage Impact Assessment required and	Developer/ SEPA/							
Assessments	depending on its content a Flood Risk	Council							
	Assessment may be required.								
Site Status	Landowner has advised that site is available for	Landowner	Lando	wner to	provide	update	on delive	erability	and
	development during plan period. The site is not		progra	mming o	of site.				
	currently being marketed.								

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical	Masterplan required	Developer/ Council									
Assessment	Transport Assessment	Developer/ Council									
	Flood Risk Assessment	Developer/ SEPA/ Council									
	Archaeological Assessment	Developer/ Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to mming		update	on deliv	erability	and		

PALNACKIE - INFRASTRUCTURE REQUIREMENTS

Housing Land - 31	1 units allocated up to 2029	
Infrastructure	Requirements	Timescale
Project		
Open space	There is a short fall in the amount of publicly useable open space in Palnackie. The only identified area of public useable open space is the small play area adjacent to Kirkennan View. This means that no households within Palnackie are within a five minute walk of publicly useable open space. Both housing sites will be required to provide some open space as part of the development and provide better links with any surrounding networks. Consideration could also be given to enhancing linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/SEPA/Council								
Infrastructure Requirements	Hedge / tree planting required to eastern boundary of site to create a clear boundary	Developer								
Site Status	Landowner has advised that site is available for development during plan period and is currently being marketed.	Landowner		wner to rability of		update o	n deliver	ability a	and	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/SEPA/Council								
Infrastructure Requirements	Retain hedge / tree planting along eastern edge of site to provide screening to adjacent industrial area	Developer								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to rability of		ipdate oi	n deliver	ability a	ind	

PENPONT - INFRASTRUCTURE REQUIREMENTS

Housing Land - 2	6 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open space	There is a good range and amount of publicly accessible open space which is within a five minute walk of all households in Penpont. New development at PNT.H2 should provide appropriate links with existing green corridors and access routes as well as any provision of on-site open space which may be required. Other sites should contribute to towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	f Bogg Road - 8 units allocated up to 2029 Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Drainage Impact Assessment	Developer/SEPA							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and deliverability of site.						ind

PNT.H2 Main S	treet - 18 units allocated up to 2029	9							
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							

Site Status	Landowner has advised that site is available	Landowner	Landowner to provide update on deliverability and
	for development during plan period. The site		deliverability of site.
	is not currently being marketed.		·

PORTPATRICK - INFRASTRUCTURE REQUIREMENTS

Housing Land – 82 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	There is a good range of open space in Portpatrick. The main areas of publicly useable open space are to the north of the harbour, the former railway green corridor and the sports field and play area to the east. Although there is no amenity greenspace there is an abundance of other informal types of open space. 94% of households are within a five-minute walk of open space of at least 0.2 hectares. Housing site PPK.H4 could provide on-site open space and all sites can ensure linkages are maintained to existing adjacent spaces. Other developments should contribute towards the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment is required and depending on its content, a possible Flood Risk Assessment may be required	Developer/ SEPA/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to p mming o		ipdate c	n delive	rability a	and	

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Drainage Impact Assessment is required and depending on its content, a possible Flood Risk Assessment may be required	Developer/ SEPA/ Council								
	Archaeological Evaluation	Developer/ Council								
Infrastructure Requirements	Portree Terrace requires to be widened and a lit pedestrian footway provided	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.							

PPK.H201: Adja	cent Heugh Road - 18 units allocated up to 2029								
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Planning application (15/P/1/0060) for residential development currently being determined	Developer	Х						

PORT WILLIAM - INFRASTRUCTURE REQUIREMENTS

Housing Land – 93 units allocated up to 2029								
Infrastructure	Requirements	Timescale						
Project								
Open Space	Port William has very good provision of publicly useable open space throughout the settlement including an expansive beach front. 89% of all households are within a five-minute walk of publicly useable open space of at least 0.2 hectares. There is an accessibility gap located to the north of the settlement where recent development has occurred. The allocated housing	Dependent upon rate of development						

sites should provide additional on-site open space, particularly for older children and also	
incorporating links to existing adjacent spaces. Other developments should contribute towards	
the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	

Site Requirements	Action and Progress	Responsible	Delive	ry Times	scale					
		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Archaeological Evaluation	Developer/ Council								
	Drainage Impact Assessment	Developer/ SEPA								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.							

Site	Action and Progress	Responsible Participants			Deliv	ery Time	escale			
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Contaminated Land Investigation	Developer/ Council								
	Flood Risk Assessment	Developer/ SEPA/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.							

SANQUHAR - INFRASTRUCTURE REQUIREMENTS

Infrastructure Project	Requirements					
Sanquhar Nursery	Minor refurbishment required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	Dependent upon rate of development				
Open Space	Sanquhar has a good range and amount of publicly accessible open space. Approximately 85% of households are with in a five minute walk of that open space, there are gaps to the north near housing allocation SNQ.H1. If all development sites were to be built, with no additional open space provided, this would lead to a deficit. New development should provide additional open space in order to avoid creating a deficit, in particular within the larger sites. Other sites should contribute to towards the enhancement of and/or linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development				

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Coal Mining Risk Assessment	Developer/Coal Authority								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and deliverability of site.							

SNQ.H2 Queen's Road - 125 units allocated up to 2029	
Action and Progress	Delivery Timescale

Site Requirements		Responsible Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Flood Risk Assessment submitted with	Developer / SEPA /	Х						
Assessments	planning application Drainage Impact Assessment submitted with planning application	Council Developer / SEPA	Х						
	Coal Mining Risk Assessment submitted with planning application	Developer/Coal Authority	Х						
Site Status	Planning application 18/1041/FUL, for part of the site, was refused 11/03/2019 on the grounds that the applicant had not demonstrated the site could be safely serviced and that the SUDS would not be prejudicial to public safety. Remainder of site in different ownership.	Developer/Landowner		per and I ability and				date on	

SNQ.H3 Queens	sberry Square - 10 units allocated up to	2029								
Site	Action and Progress	Responsible		Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Site Status	Under construction	Developer			Х	Х				

SNQ.B&I1 Glas	gow Road - 3.62 hectares allocated (note, r	not all of this area is likely to	be dev	elopab	le)				
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment required	Developer / SEPA / Council							
	Drainage Impact Assessment	Developer/ SEPA							

	Coal Mining Risk Assessment required	Developer / Coal						
		Authority						
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	wner to ability o	•	update (on delive	erability	and

SPRINGHOLM-INFRASTRUCTURE REQUIREMENTS

Housing Land - 40	Housing Land - 40 units allocated up to 2029								
Infrastructure	Requirements	Timescale							
Project									
Open space	There is a shortfall in the amount of publicly useable open space in Springholm. New development at SPR.H1 should ensure there is a link between the areas of open space either side of the site, as well as adding to or enhancing existing open space in this area.	Dependent upon rate of development							

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical	Flood Risk Assessment	Developer/SEPA/Council									
assessments	Noise Assessment may be required	Developer/Council									
Infrastructure Requirements	Emergency vehicle access required which can be achieved via an extension to Ewart Place	Developer									
Site Status	Site is owned by DGHP and they have advised they are intending to develop the site 2021. Planning application has still to be submitted.	Landowner				X	Х				

ST. JOHN'S TOWN OF DALRY - INFRASTRUCTURE REQUIREMENTS

Housing Land - 2	5 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open Space	There is an overall shortfall of publicly useable open space in St. John's Town of Dalry, approximately 80% of households are within a five minute walk of publicly useable open space. There are accessibility gaps to the eastern and western edges. Development of DLR.H2 in the east of the settlement should provide open space as part of the development. Consideration could also be given to improving linkages to other areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

SITE INFORMATION

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Pos 202	
Technical Assessments	Flood Risk Assessment	Developer/SEPA/Council								
Site Status	Landowner to provide update on deliverability and programming of site.	Landowner	Information yet to be provided							

STRANRAER - INFRASTRUCTURE REQUIREMENTS

Housing Land – 424 un	its allocated up to 2029	
Business and Industry I	Land – 33.54 hectares allocated	
Infrastructure	Requirements	Timescale
Project		
Belmont Nursery	Minor refurbishment required to create additional capacity. Amount of developer	Dependent upon rate of
School	contributions required per unit is set out in the developer contributions likelihood table.	development
Sheuchan Nursery	Major refurbishment required to create additional capacity for development of sites STR.H2,	Dependent upon rate of
School	STR.H3, STR.H4, STR.H8 and STR.H204 totalling 334 units fall within catchment area	development

OFFICIAL

	Amount of developer contributions required per unit is set out in the developer contributions likelihood table.	
Open Space	Stranraer has good provision of publicly useable open space and has a good range of use types. There are numerous multi-functional parks including play areas and outdoor sports facilities. There are no allotments, but there is good provision of community gardens. Although there is sufficient play areas a number of them are considered dated due to the equipment. 78% of households are within a five-minute walk of publicly useable open space of at least 0.2 hectares. There is a large gap of provision in the centre and south of the town. The allocated housing sites could provide additional open space provision on-site and sites can ensure linkages are maintained at existing adjacent spaces. Other developments should contribute towards the enhancement and linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible Participants	Delivery Timescale								
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Requirements	Flood Risk Assessment submitted 2015	Developer/ SEPA/ Council	Х								
Infrastructure Requirements	Section of Springbank Road to be upgraded including road widening and construction of new bridge.	Developer/ Council									
Site Status	Application 14/P/1/0494 for 158 units (including 40 affordable units) approved subject to completion of Section 75 Planning Obligation which is being progressed by developer.	Developer	Х								

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical	Transport Assessment	Developer / Council									
Assessment	Flood Risk Assessment	Developer/ SEPA/ Council									
Infrastructure Requirements	Play equipment for King George V playing field	Developer / Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.								

Site	Action and Progress	Responsible Participants	Delivery Timescale								
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessment	Flood Risk Assessment	Developer/ SEPA/ Council									
	Archaeological Evaluation	Developer/ Council									
Infrastructure Requirement	Section of Springbank Road to be upgraded including road widening and construction of new bridge.	Developer/ Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						nd		

STR.H5 Former Garrick Hospital - Housing Land – 18 units allocated up to 2029									
Site Requirements	Action and Progress	Delivery Timescale							

		Responsible Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Site serviced and under construction for 26 units under references 17/1506/FUL and 19/1182/FUL (to vary above permission for an additional 2 units). Site included in the SHIP. Loreburn HA anticipate development to complete March 2021.	Developer		X	Х	X			

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Drainage Impact Assessment	Developer/ SEPA								
Assessment	Contamination Land Investigation	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						and	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Drainage Impact Assessment and depending on its content a Flood Risk Assessment may be required	Developer/ SEPA Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						and	

Site	Action and Progress	Responsible Participants	Delivery Timescale							
Requirements			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Contaminated Land Ground Investigation	Developer/ Council								
	Archaeological Evaluation	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.						and	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Archaeological Evaluation	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability ar programming of site.				and			

STR.B&I1 Black	parks Industrial Estate - 6.73 hectares	allocated							
Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council							
	Archaeological Evaluation	Developer/ Council							

Infrastructure	Requirement for loop road layout from	Developer/ Council						
Requirements	Fountainway back to Commerce Road							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landow progran		ıpdate o	n delive	rability a	and

Site	Action and Progress	Responsible	Delive	ry Times	scale				
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Traffic Assessment	Developer/ Council							
Assessment	Flood Risk Assessment	Developer/ SEPA/ Council							
	Contaminated Land Investigation may be required	Developer/ Council							
	Archaeological Mitigation	Developer/ Council							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliver programming of site.			rability a	and		

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessment	Contaminated Land Investigation	Developer/ Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability an programming of site.				and				

Site	Action and Progress	Responsible	Delivery Timescale								
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024		
Technical Assessment	Drainage Impact Assessment and depending on its content a Flood Risk Assessment may be required	Developer/ SEPA Council									
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to p mming o		ipdate c	n delive	rability a	and		

Site	Action and Progress	Responsible	Delive	ry Time:	scale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024			
Technical Assessment	Masterplan and detailed Design Brief adopted as Supplementary Guidance to LDP2	Developer/ Council	Х									
Site Status	Land is in multiple ownership. A number of projects at Agnew Park, the Harbourmasters building and boating facilities have been completed. Development of the East Pier requires remediation and enhancement to meet environmental legislation before mixed uses of leisure, retail, commercial and residential can be developed. Project included in the Borderlands Inclusive Growth Deal and at March 2020, outline business case being prepared as part of Borderlands funding bid.	Landowners		vner to p		update o	n delive	rability a	and			

THORNHILL - INFRASTRUCTURE REQUIREMENTS

Housing Land - 448 units allocated in total. 223 units allocated up to 2029, 225 allocated beyond 2029 Business and Industry Land - 2.60 hectares allocated						
Infrastructure Project	Requirements	Timescale				
Open Space	Thornhill has a good amount and range of publicly accessible open space types within a five minute walk of all households. Housing sites THN.H5 and THN.MU1 would not fall within five minutes of existing open space so new provision would be required here. All allocated housing sites should provide open space as part of their development as well as providing appropriate linkages to nearby semi-natural/natural spaces and existing access routes at a cost of £1,500 per unit.	Dependent on scale of development				

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2020
Assessments	Masterplan submitted with planning application	Developer/Council	Х						
	Drainage assessment information submitted with planning application	Developer/SEPA/Council	Х						
	Archaeology evaluation	Developer/Council/HES							
Site Status	Planning permission 18/0429/PIP approved 11/12/2018. Site owned by DGHP	Developer	Х	Х	Х	Х	Х	Х	Х

THN.H3 Boatbra	ae - 64 units allocated up to 2029								
Site	Action and Progress	Responsible			Deliver	y Times	cale		
Requirements		Participants	Pre	2019	2020	2021	2022	2023	Post
			2019						2024

OFFICIAL

Technical	Masterplan submitted with planning	Developer/Council	Х						
Assessments	application								
	Drainage assessment information submitted with planning application	Developer/SEPA/Council	X						
	Archaeology evaluation	Developer/Council/HES							
Site Status	Part of site covered by planning permission 18/0429/PIP which was approved 11/12/2018	Developer	Х	Х	Х	X	X	Х	Х

THN.H4: Queen	sberry Beeches - 103 units allocated beyond 2029	
Site Requirements	Action and Progress	Responsible Participants
Site Status	No progress as site allocated beyond 2029	Landowner

THN.H5 Queens	THN.H5 Queensberry Park - 122 units allocated beyond 2029					
Site	Action and Progress	Responsible Participants				
Requirements						
Site Status	No progress as site allocated beyond 2029	Landowner				

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Masterplan	Developer/Council							
Assessments	Flood Risk Assessment and Drainage Impact Assessment	Developer/SEPA/Council							

Site Status	Landowner has advised that site is available	Landowner	Landowner to provide update on deliverability and
	for development during plan period. The sites		programming of site.
	are not currently being marketed.		

TWYNHOLM - INFRASTRUCTURE REQUIREMENTS

Housing Land - 23	3 units allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Open space	Whilst there is currently enough open space in the settlement to meet space standards and is within a five minute walk of nearly all households, should all housing sites be built without any open space provision there would be a slight shortfall. Therefore, all developments should provide additional open space as part of the development as appropriate. Consideration could also be given to improving existing areas of open space and/or enhancing linkages to existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	f Main Street - 10 units allocated up to 2029 Action and Progress	Responsible			Delive	ry Time:	scale		
Requirements	_	Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
	Drainage Impact Assessment	Developer/SEPA							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability ar programming of site.					ind	

TWY.H201 The Doon - 10 units allocated up to 2029					
Action and Progress	Delivery Timescale				

Site Requirements		Responsible Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
	Drainage Impact Assessment required and a Flood Risk Assessment may also be required	Developer/SEPA/Council							
	Archaeological investigation	Developer/Council							
Infrastructure Requirements	A suitable turning area to serve a refuse collection vehicle and fire tender must be provided	Developer							
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		wner to a mming o		ıpdate or	n deliver	ability a	and

Site	Action and Progress	Responsible		Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Drainage Impact Assessment	Developer/SEPA								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability an programming of site.					nd		

WHITHORN - INFRASTRUCTURE REQUIREMENTS

Housing Land – 95 units	allocated up to 2029				
Employment Land – 2.78	Employment Land – 2.78 hectares allocated				
Infrastructure Project	Requirements	Timescale			
Whithorn Nursery	Minor refurbishment required to create additional capacity from allocated housing sites. Amount	Dependent upon			
School	of developer contributions required per unit is set out in the developer contributions likelihood	rate of development			
	table				
Open Space	Whithorn has an overall shortfall of publicly useable open space. The Castle Hill recreation	Dependent upon			
	ground offers a number of different facilities including play areas, gardens and a MUGA. 97% of	rate of development			

households are within a five-minute walk of publicly useable open space of at least 0.2 hectares. There is a gap in provision to the north of the settlement. Housing sites WTH.H1 Station Road and WTH.H2 Common Park should provide additional open space on site. All sites could provide improvements to the green network. Other developments should contribute towards the	
enhancement of existing areas of open space at a rate of £1,500 per unit.	

Site	Action and Progress	Responsible	Delivery Timescale	scale						
Technical Technical		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Contaminated Land Investigation	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		vner to p		update c	n delive	rability a	and	

Site	Action and Progress	Responsible	Delivery Timescale						
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Ground Investigation Report - Contaminated Land	Developer/ Council							
	Drainage Impact Assessment	Developer/ SEPA							
	Archaeological Mitigation may be required	Developer/ Council							
Site Status	Pre-application meeting (19/0805/MCE) occurred in 2019 but no formal application submitted.	Developer		Х					

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Flood Risk Assessment	Developer/ SEPA/ Council								
Infrastructure Requirements	Widening of Castlehill and footpath required	Developer/ Council								
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner	Landowner to provide update on deliverability and programming of site.							

WTH.H4: Green	croft - 8 units allocated up to 2029								
Site	Action and Progress	Responsible			Delive	ry Time	scale		
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024
Site Status	Landowner has advised that site is available for development during plan period. The site is not currently being marketed.	Landowner		ner to p nming of		pdate o	n delivei	ability a	ind

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessment	Flood Risk Assessment	Developer/ SEPA/ Council								
	Contamination Land Investigation	Developer/ Council								
Infrastructure Requirements	The widening of the B7004 and a pedestrian footway are required	Developer/ Council								

Site Status	Landowner has advised that site is available for	Landowner	Landowner to provide update on deliverability and
	development during plan period. The site is not		programming of site.
	currently being marketed.		

WIGTOWN - INFRASTRUCTURE REQUIREMENTS

Housing Land – 92 units	allocated up to 2029	
Infrastructure Project	Requirements	Timescale
Wigtown Primary School	Extension required to create additional capacity. Amount of developer contributions required per unit is set out in the developer contributions likelihood table	Dependent upon rate of development
Open Space	Wigtown has an overall shortfall of publicly useable open space but there is a good range of use types. All households are within a five-minute walk of publicly useable open space of at least 0.2 hectares. Due to the shortfall, the allocated housing sites should provide some onsite open space provision as well as numerous opportunities to enhance the green network. Other developments should contribute towards the enhancement of existing areas of open space at a rate of £1,500 per unit.	Dependent upon rate of development

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Bat and Barn Owl Survey may be required for the proposed demolition of the barn or felling of mature trees.	Developer/ Council		X						
Site Status	Planning Application 19/1383/FUL submitted for 43 units, including land at WGT.H2: Seaview and is currently being determined.	Landowner		X						

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Bat and Barn Owl Survey may be required for the proposed demolition of the barn or felling of mature trees.	Developer/ Council		Х						
Site Status	Planning Application 19/1383/FUL submitted for 43 units, including land at WGT.H1: Southfield Park and is currently being determined.	Landowner		Х						

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Contaminated Land Assessment	Developer/ Council								
Site Status	Landowner confirmed intention to only develop WGT.H3 subject to the completion of WGT.H1 and WGT.H2.	Landowner							X	

A74(M) BUSINESS AND INDUSTRY SITES

A74(M) BUSINESS AND INDUSTRY SITES- 60.8 hectares business and industry land allocated

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Contaminated Land Assessment	Developer / Council								
	Archaeological evaluation	Developer / Council	Х							
Site Status	New roundabout access provided to site from B7076. 6.44 ha remains at the north end of the site in the ownership of James Jones and Sons Ltd.	Landowner		wner to particular to the second seco		ipdate or	n deliver	ability a	nd	

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Flood Risk Assessment	Developer/ SEPA/ Council								
	Drainage Impact Assessment	Developer/ SEPA								
	Water Impact Assessment	Developer / Scottish Water								
	Archaeological Evaluation	Developer / Council								
	Landscape Management Plan	Developer / Council								

Site Status	Site is in multiple ownership and not being	Landowners	Landowner to provide update on deliverability and
	actively marketed. Some developer interest,		programming of site.
	but unable to reach agreement with landowner		
	on price.		

Site	Action and Progress	Responsible	Delivery Timescale							
Requirements		Participants	Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical	Masterplan	Developer / Council								
Assessments	Contaminated Land Assessment	Developer / Council								
	Flood Risk Assessment	Developer/ SEPA/ Council								
	Drainage Impact Assessment	Developer/ SEPA								
	Water Impact Assessment	Developer / Scottish Water								
	Landscape Management Plan	Developer / Council								
	Archaeological Evaluation	Developer / Council								
Site Status	Site is currently not being marketed. Some preliminary developer interest.	Landowner		wner to	provide up	ipdate oi	n deliver	ability a	nd	

CHAPELCROSS SITES - INFRASTRUCTURE REQUIREMENTS

Chaplecross - 59.81 hectares business and industry land allocated						
Infrastructure Project	Requirements	Timescale				
Road improvements to B722 and C43(A) to improve connections to the A74(M) and A75(T)	Chapelcross Development Framework Planning Guidance (November 2019) sets out a development framework for sites. The Chapelcross former power station site is identified as a project in the Borderlands Inclusive Growth Deal as a strategic inward investment opportunity for employment and energy uses. At March 2020, outline business case being prepared as part of Borderlands funding bid. Delivery options being examined.	Dependent upon rate of development				

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale							
			Pre 2019	2019	2020	2021	2022	2023	Post 2024	
Technical Assessments	Flood Risk Assessment including assessment of culverted watercourses	Developer/ SEPA/ Council								
	Contaminated Land Assessment	Developer / Council								
	Habitats Regulations Appraisal	Developer/SNH/Council								
	Species Survey & Species Management Plan	Developer/SNH/Council								
	Archaeological Evaluation	Developer / Council								
Infrastructure Requirements	B722 to be improved	Developer / Council								
Site Status	Delivery mechanism currently being explored by Council in conjunction with Nuclear Decommissioning Authority (NDA) as part of Borderlands Inclusive Growth Deal.	Developer / Council	To be determined as part of Borderlands Inclusive Growth Deal.							

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale						
			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical	Flood Risk Assessment including assessment	Developer/ SEPA/							
Assessments	of culverted watercourses	Council							
	Contaminated Land Assessment	Developer / Council							
	Habitats Regulations Appraisal	Developer/SNH/Council							
	Species Survey & Species Management Plan	Developer/SNH/Council							
	Archaeological Evaluation	Developer / Council							
Infrastructure Requirements	B722 to be improved	Developer / Council							

OFFICIAL

Site Status	Delivery mechanism currently being explored	Developer / Council	To be determined as part of Borderlands Inclusive
	by Council in conjunction with Nuclear		Growth Deal.
	Decommissioning Authority (NDA) as part of		
	Borderlands Inclusive Growth Deal.		

Site Requirements	Action and Progress	Responsible Participants	Delivery Timescale						
			Pre 2019	2019	2020	2021	2022	2023	Post 2024
Technical Assessments	Flood Risk Assessment including assessment of culverted watercourses	Developer/ SEPA/ Council							
	Contaminated Land Assessment	Developer / Council							
	Habitats Regulations Appraisal	Developer/SNH/Council							
	Species Survey & Species Management Plan	Developer/SNH/Council							
	Archaeological Evaluation	Developer / Council							
Infrastructure Requirements	B722 to be improved	Developer / Council							
Site Status	Delivery mechanism currently being explored by Council in conjunction with Nuclear Decommissioning Authority (NDA) as part of Borderlands Inclusive Growth Deal.	Developer / Council	To be determined as part of Borderlands Inclusive Growth Deal.						