
Cardiff LDP 3rd Annual Monitoring Report
October 2019

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 1
Period 1st April 2018 to 31st March 2019

Cardiff Local Development Plan

3rd Annual Monitoring Report 2019

Based on data collected for period

1st April 2018 to 31st March 2019

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 2
Period 1st April 2018 to 31st March 2019

Contents

 Page

1. Executive Summary 3

2. Introduction 8

3. Contextual Changes 12

4. LDP Monitoring Process 19

5. LDP Monitoring Policy Analysis 23
• Result
• Analysis
• Recommendations

6. Sustainability Appraisal Monitoring 194

7. Conclusions 225

Appendix 1: Table setting out summary of findings 230

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 3
Period 1st April 2018 to 31st March 2019

1. Executive Summary

The Cardiff Local Development Plan (LDP) was adopted on 28 January 2016. As part
of the statutory development plan process the Council is required to prepare an Annual
Monitoring Report (AMR).

The AMR provides the basis for monitoring the effectiveness of the LDP and ultimately
determines whether any revisions to the Plan are necessary. It aims to demonstrate
the extent to which the LDP strategy and objectives are being achieved and whether
the Plan’s policies are functioning effectively. It also allows the Council to assess the
impact the LDP is having on the social, economic and environmental well-being of the
County and identifies any significant contextual changes that may influence plan
implementation or review.

This is the third AMR to be prepared since the adoption of the Cardiff LDP and is based
on data collected for the period 1st April 2018 to 31st March 2019. The first and second
AMRs was published on 31st October 2017 and 31st October 2018 and provided a
baseline for future comparative analysis from which successive AMRs will be able to
evidence the emergence of trends.

Key Findings of the Third Annual Monitoring Process 2018-2019

Contextual Information

A summary of the relevant contextual material that has been published since the
adoption of the Plan at a national, regional and local level, along with general
economic trends is included in Section 3. The implications of some of the contextual
changes will take place over the longer term and subsequent AMRs will continue to
provide updates on relevant contextual material and give further consideration to any
changes which could affect the Plan’s future implementation.

Local Development Plan Monitoring – Policy Analysis

Section 5 assesses how the Plan’s strategic policies and associated supporting
policies are performing against the identified key monitoring targets and outcomes and
whether the LDP strategy and objectives are being delivered. This has enabled the
Council to make an informed judgement of the Plan’s progress in delivering the
targets/monitoring outcomes and policies during this monitoring period. The table
below provides a visual overview of the effectiveness of policies during the monitoring
period based on the traffic light rating used in the assessment:

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 4
Period 1st April 2018 to 31st March 2019

Continue Monitoring (Green)

Where indicators are suggesting the LDP Policies are
being implemented effectively and there is no cause for
review.

Training Required (Blue)

Where indicators are suggesting that LDP policies are
not being implemented as intended and further officer
or Member training is required.
Supplementary Planning Guidance Required
(Purple)

Indicators may suggest the need for further guidance
to be provided in addition to those already in the Plan.

Further Research (Yellow)

Where indicators are suggesting the LDP policies are
not being as effective as they should, further research
and investigation is required.

Policy Review (Orange)

Where indicators are suggesting the LDP policies are
failing to implement the strategy a formal review of the
Policy is required.
Further investigation and research may be required
before a decision to formally review is confirmed.

Plan Review (Red)

Where indicators are suggesting the LDP strategy is
failing and a formal review of the Plan is required. This
option to fully review the
Plan will need to be fully investigated and undertaken
following serious consideration.

Key Findings

This is the third AMR to be prepared and provides a comparison with the baseline data
provided by the first and second AMRs published in 2017 and 2018.

Overall the findings of the third AMR for year 3 are positive with the majority of the
indicators shown as green indicating that most LDP policies are being implemented

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 5
Period 1st April 2018 to 31st March 2019

effectively. A summary of performance against the main Plan topics are set out below
with Appendix 1 setting out the data and conclusions in more detail.

Employment – Monitoring data shows continuing strong performance. Of particular
importance is data regarding net job creation - There is a requirement for 40,000 new
jobs over the plan period 2006-2026. 20,900 jobs were created between 2006 and
2015 and therefore the target for the remaining plan period is 19,100 jobs or 1,750
jobs annually. Since the first AMR (16/17) the number of jobs has been steadily
increasing and the latest AMR shows an increase of 6,000 jobs since April 2018.

Housing – Monitoring data shows new homes have now started to be completed on
many of the LDP Strategic Sites. Specifically, there are new completions on 3 of the
Strategic Sites.
 511 completions have been achieved at St Ederyns Village (just short of the 515

target included in the AMR);
 167 completions have been achieved on the North West Cardiff Strategic site,

which has three separate outlets underway with more planned in the near future
 51 completions have been recorded on the North East Cardiff Strategic site and

construction is underway at Churchlands.

Although these rates are below targets set out in the AMR it is now evident that the
Plan-led approach is now starting to successfully drive the delivery of new homes at a
level not seen for the last 10 years. The 1,444 completions in 2018/19 (43% higher
than 2017/18) contrast with the previous 9 years where completions averaged 725
units per annum, with no year above 1,000 units for this period.

The data on housing delivery demonstrates the ‘lag’ between Plan adoption and
homes being completed on new sites allocated in the Plan. Due to a combination of
site assembly, legal and logistical factors experienced by landowners/developers
along with the time required to secure the necessary planning and adoption consents,
trajectories of delivery are slower than originally anticipated. This includes time spent
securing the accompanying Section 106 Agreements which fully deliver the Council’s
aspirations as set out in the LDP. Overall, over the 13 years between 2006 and 2019
a total of 16,521 new dwellings were built in Cardiff which represents 40% of the overall
dwelling requirement.

However, construction has now started or is about to start on most of the strategic
housing sites following the master planning and infrastructure plans approach as set
out in the plan and it is therefore expected that housing completions over the remaining
7 years of the Plan period will increase significantly.

Affordable Housing - In terms of the delivery of affordable housing, the plan sets a
target for the delivery of 6,646 affordable units to be provided for the 12 years between
2014 and 2026, with an interim target in the AMR to provide 1,942 affordable dwellings
by 2019.

Monitoring data indicates that at 2019, 1,082 affordable units had been delivered
which represents 25% of overall completions. Whilst this is less than the numerical
target, as highlighted above it reflects the slower than anticipated progress in the

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 6
Period 1st April 2018 to 31st March 2019

strategic housing allocations being delivered. Given the low overall completion rates
over previous years, it would be unrealistic in these circumstances to expect any
significantly higher affordable housing contribution which inevitably reflects a
percentage of the overall number of completions. As set out above, construction has
now started or is about to start on most of the strategic housing sites following the
master planning and infrastructure plans approach as set out in the plan and it is
therefore expected that affordable housing completions over the remaining 7 years of
the Plan period will increase significantly.

Transportation - Data collected in relation to travel by sustainable modes is reflecting
the fluctuations as shown in past trends over the last 10 years. This demonstrates that
sustainable travel trends have continued to increase over the last 10 years for both
work and shopping, although for leisure and education the trends show a slight
decrease.

There has been a positive outturn in sustainable travel over the past year, with the
target 1% increase having been achieved for each of the journey purposes, with
significant growth in particular evident for journeys to Work (+5.3% mode-shift). In
terms of sustainable travel modes, significant progress has been made in meeting
cycling targets for all journey purposes with cycling to work in particular having
experienced substantial growth in the past one year period (+3.7%). Train use has
very slightly declined over the past year for work and education but the 10 year trend
shows a significant increase. Walking has increase over the last year for all journey
purposes with a fluctuating longer term trend. Bus use has decreased for education,
shopping and leisure, reflecting a longer term downward trend.

At this juncture, without the significant roll-out of new houses and provision of
supporting sustainable transportation infrastructure, the early stage of Metro delivery
together with the ongoing implementation of wider Council initiatives, it is too early to
draw any firm conclusions with regard to policy delivery, particularly given that the
50:50 modal split target relates to 2026. Future AMR’s will provide formal regular
annual updates. However, the masterplanning approach together with section 106
Agreements already secured will enhance the phased future provision of supporting
transportation infrastructure along with other measures such as increased frequency
of public transport services and provision of bus passes to new residents.

Gypsy and Traveller Sites - work is progressing the identification of sites to meet the
evidenced need for permanent and transit Gypsy and Traveller sites. This has included
discussions with the Welsh Government and work continues to secure appropriate
outcomes. In terms of transit sites, it is considered that these would best be considered
on a regional basis, requiring collaboration with neighbouring local authorities through
the LDP revision process.

Supplementary Planning Guidance – Significant progress has been made in
producing a programme of new Supplementary Planning Guidance (SPG) and since
adoption of the LDP 18 SPGs have been approved by Council to support the policies
in the adopted Plan and the Cardiff Infrastructure Plan is currently being updated.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 7
Period 1st April 2018 to 31st March 2019

Contextual Changes – the contextual review highlights significant changes in the
national planning policy framework which has evolved significantly over the last three
monitoring periods. In particular, Planning Policy Wales (PPW, Edition 10, December
2018) which in turn responds to the Well-being of Future Generations Act, 2015 have
made significant changes to the high-level policy framework.

Sustainability Appraisal (SA) Monitoring

Section 6 expands the assessment of the performance of the LDP against the SA
monitoring objectives. This provides a comparison with the baseline data provided by
the first and second AMRs published in 2017 and 2018.

Conclusions

The 3rd AMR provides a comparison with the baseline data provided by the first and
second AMRs published in 2017 and 2018. The key conclusions in the third year of
reporting, are that good progress is generally being made in delivering the identified
targets and monitoring outcomes with the identified lag in housing delivery now
showing strong signs of enhanced completions.

It is recommended that this AMR be submitted to the Welsh Government in accord
with statutory requirements. Continued monitoring in future AMRs will help to identify
any definitive trends in the performance of the Plan’s strategy and policy framework.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 8
Period 1st April 2018 to 31st March 2019

2. Introduction

The Annual Monitoring Report (AMR) process provides the basis for monitoring the
effectiveness of the Local Development Plan (LDP) and helps inform whether any
revisions to the Plan are necessary. It aims to demonstrate the extent to which the
LDP strategy and objectives are being achieved and whether the Plan’s policies are
functioning effectively. It also allows the Council to assess the impact the LDP is
having on the social, economic and environmental well-being of the County and
identifies any significant contextual changes that might influence the Plan’s
implementation or review.

Monitoring is a continuous part of the plan making process. It provides the connection
between evidence gathering, plan strategy and policy formulation, policy
implementation, evaluation and plan review.

Adoption of the Cardiff Local Development Plan

Under the Planning and Compulsory Purchase Act (2004) and associated
Regulations, local planning authorities (LPAs) are required to produce a LDP. The
Cardiff Local Development Plan was formally adopted by the Council on 28th January
2016. The LDP provides the land use framework which forms the basis on which
decisions about future development in the city, including planning applications, are
based.

This is the third AMR to be prepared since the adoption of the Cardiff LDP and is based
on data collected for the period 1st April 2018 – 31st March 2019.

The Requirement for Monitoring
Planning and Compulsory Purchase Act 2004

The Council has a statutory obligation, under section 61 of the 2004 Act, to keep all
matters under review that are expected to affect the development of its area. In
addition, under section 76 of the Act, the Council has a duty to produce information on
these matters in the form of an Annual Monitoring Report for submission to the Welsh
Government at the end of October each year following plan adoption. The preparation
of an AMR is therefore an integral part of the statutory development plan process.

In order to monitor LDP performance consistently, plans should be considered against
a standard set of monitoring indicators and targets. The Welsh Government has issued
regulations and guidance on the required content of AMRs.
2 Introduction
Town and Country Planning (Local Development Plan) (Wales) (Amendment)
Regulations 2015

The Town and Country Planning (Local Development Plan) (Wales) Regulations have
been amended to simplify certain aspects of the local development plan procedures,
however, these do not affect the LDP monitoring process. Under Regulation 37 the

AMR is required to:
 Identify policies that are not being implemented;

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 9
Period 1st April 2018 to 31st March 2019

And for each policy:
 Identify the reasons why the policy is not being implemented;
 Identify the steps (if any) that are intended to be taken to enable the policy to be
 implemented;
 Explore whether a revision to the plan to replace or amend the policy is required.

In addition, the AMR is required to monitor identified core indicators by specifying:
 The housing land supply from the current Housing Land Availability Study, and;
 The number (if any) of net additional affordable and general market dwellings built

in the LPA area.

These are both for the year of the AMR and for the full period since the LDP was first
adopted.

Other Core Output Indicators for LDPs include:
 Total housing units permitted on allocated sites as a % of overall housing

provision
 Employment land permitted (ha) on allocated sites as a % of all employment

allocations
 Amount of major retail, office and leisure development (sq m) permitted within

and outside established town and district centre boundaries
 The extent of primary land-won aggregates permitted in accordance with the

Regional Technical Statement for Aggregates expressed as a percentage of the
total capacity required as identified in the Regional Technical Statement (MTAN).

Local Development Plan Manual (Edition 2, 2015)

The LDP Manual states that aspects that are usefully included in an AMR are:

 Key findings, in the form of a 1-2 page Executive Summary.
 Significant contextual change, i.e. a review of wider strategic issues affecting the

local area and the context within which the LDP operates, including the fortunes of
any significant local industries, emerging national planning guidance or a
significant planning application

 Sustainability monitoring related to the SA Report and integrated assessment
process (see section 9.2.2).

 Strategy monitoring, to assess whether the plan is achieving its main objectives,
and whether it is “on track” in terms of the level of implementation, e.g. the level of
new housing development or take-up of major sites.

 Policy monitoring, to highlight any policies which are not functioning effectively, and
to highlight how such issues will be addressed.

 Conclusions and recommendations; e.g. identify any improvements/changes to
key parts of the plan which would need to be considered in a future review and
possible plan revision. Other appropriate responses may include identifying the
need for SPG or further research and evidence gathering.

The Manual states that it is not realistic or necessary for all policies to be monitored -
this would lead to an unnecessarily large and complicated document. Some key areas

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 10
Period 1st April 2018 to 31st March 2019

will need to be included consistently each year and this will be for the Authority to
determine based on those elements crucial to delivering the plans strategy.

The Manual states the broad structure of the AMR should remain the same from year
to year in order to provide ease of analysis between successive reports and build on
preceding results. Good use of illustrative material such as charts, graphs and maps
will also make the AMR more accessible.

The Manual states that it is important that the AMR has an analytical dimension. There
is also merit in incorporating qualitative information from consultation with key
stakeholders, for instance, the views of community leaders on their areas, and the plan
makers’ assessment of trends, conditions and issues driving change.

The Manual states that it is important to consider why information is needed, and to
structure the analysis accordingly. The following questions may be relevant:

 What new issues have occurred in the area or in local/national policy (key recent

contextual and national policy changes, future prospects)?
 How relevant, appropriate and up-to-date is the LDP strategy and its key policies

and targets?
 What sites have been developed or delayed in relation to the plan’s expectations

on location and timing?
 What has been the effectiveness of delivering policies and in discouraging

inappropriate development?

Cardiff LDP Monitoring Framework

A Monitoring Framework is provided in Chapter Six and Appendix 9 of the LDP
comprising a series of 5 contextual indicators and 102 core and local indicators, with
corresponding targets and triggers for further action, in relation to the Plan’s strategic
policies. It also indicates the linkages between the Plan objectives, strategic policies
and other Plan policies. The indicators were developed in accordance with the above
Welsh Government Regulations and guidance on monitoring. The Monitoring
Framework forms the basis of the AMR.

Strategic Environmental Assessment Regulations (2004) and The Conservation
of Habitats and Species Regulations 2010 (as amended 2011)

In addition the LDP and AMR must comply with European Directives and Regulations.
The Final Sustainability Appraisal Report, January 2016 identifies a further set of
indicators (26) that will be used to monitor progress on sustainability issues. Whilst
interlinked, these are set out separately from the LDP Policy Monitoring Framework
and have been used in the AMR to measure the environmental, economic and social
impacts of the LDP.

The completion of the AMR accords with the requirements for monitoring the
sustainability performance of the Plan through the Strategic Environmental
Assessment Regulations (2004) and The Conservation of Habitats and Species
Regulations 2010 (as amended 2011).

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 11
Period 1st April 2018 to 31st March 2019

AMR Format and Content

The AMR has been designed to be a succinct and easily accessible document that
can be used as a convenient point of reference for all strategic policy areas.

The structure of the AMR is as follows:

Section 1 Executive Summary - Provides a succinct written summary of the key
monitoring findings.

Section 2 Introduction - Outlines the requirement for, the purpose and structure of
the AMR.

Section 3 Contextual Information - Provides a brief overview of the relevant
contextual information which, although outside the remit of the Plan, could affect the
performance of the LDP policy framework. Policy specific contextual information is
provided in the relevant policy analysis section, including changes to policy framework
at a national or local level.

Section 4 LDP Monitoring Process - Explains the monitoring process undertaken.

Section 5 LDP Monitoring - Policy Analysis - Reports on the 107 LDP monitoring
indicators which were agreed during the LDP examination process and set out in the
Inspectors Report.

Section 6 Sustainability Appraisal Monitoring - Provides an assessment of the
LDP’s performance against the 28 SA monitoring indicators.

Section 7 Conclusions and Recommendations – Sets out an overall overview of all
indicators and Plan performance in the first year following adoption.

Publication – The AMR will be published on the Council’s website.

Future Monitoring

The broad structure of the AMR should remain the same from year to year in order to
provide ease of analysis between successive reports. However, given that the
monitoring process is dependent upon a wide range of statistical information that is
sourced from both the Council and external sources, any changes to these sources
could make certain indicators ineffective or out-dated. Accordingly, the monitoring
framework may evolve over the Plan period and AMRs will be used as a means of
identifying any such inevitable changes to the framework.

The Council is required to commence a full review of the LDP every four years after
Plan adoption. A review of the LDP in advance of the formal review will only take place
if the conclusions of the AMR or other exceptional circumstances indicate otherwise.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 12
Period 1st April 2018 to 31st March 2019

3. Contextual Changes

This section provides a brief summary of the relevant contextual material that has been
published during the current monitoring period. This includes national legislation and
relevant plans, policies and strategies at the national, regional and local level. Any
potential overall implications for the LDP as a whole are outlined where appropriate.
General economic trends which have occurred since the LDP’s adoption are also set
out, together with progress on key supplementary planning guidance.

Contextual information which is specific to a particular LDP policy area is provided in
the relevant policy analysis section for ease of reference and is therefore not repeated
here.

Legislative Changes

Planning (Wales) Act 2015

The Planning (Wales) Act received Royal Assent in July 2015 and came into force in
stages between October 2015 and January 2016. It sets out a series of legislative
changes to deliver reform of the planning system in Wales, to ensure that it is fair,
resilient and enables development. The Act addresses 5 key objectives which includes
strengthening the plan-led approach to planning. It introduces a legal basis for the
preparation of a National Development Framework (NDF) and Strategic Development
Plans (SDP). The NDF is a national land use plan which will set out Welsh
Government’s policies in relation to the development and use of land in Wales. It is
anticipated that this will be produced in 2018/9 when it will replace the Wales Spatial
Plan. SDPs will address cross-boundary issues at a regional level such as housing,
employment and waste and must be in general conformity with the NDF. The
Regulations make reference to three strategic planning areas including South East
Wales. It is anticipated that Cardiff will be part of this strategic planning area, in
alignment with the emerging Cardiff Capital Region City Deal proposals. LDPs will
continue to have a fundamental role in the plan-led system. The Act requires LDPs to
be in general conformity with the NDF and any SDP which includes all or part of the
area of the authority.

The Town and Country Planning (Local Development Plan) (Wales)
(Amendment) Regulations 2015

Amendments to The Town and Country Planning (Local Development Plan) (Wales)
Regulations 2005 were carried out in response to the outcome of the LDP Refinement
Exercise and aim to simplify certain aspects of the local development plan process.
The amended Regulations:
 Remove the statutory requirement to advertise consultation stages in the local

press;
 Allow local planning authorities to make revisions to the local development plan

where the issues involved are not of sufficient significance to warrant the full
procedure, without going through the full revision process;

 Eliminate the need to call for and consult on alternative sites following the deposit
consultation; and

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 13
Period 1st April 2018 to 31st March 2019

 Make minor and consequential amendments.

The amended LDP Regulations came into force on 28 August 2015 and together with
the related policy and guidance in Planning Policy Wales (PPW) and the revised LDP
Manual aim to make the LDP process more efficient and effective (i.e. enabling swifter
plan preparation and revision without imposing unnecessary prescription). The
amended Regulations do not have any implications for the current LDP but will need
to be considered in relation to any Plan review and will be given further consideration
as necessary.

Well-being of Future Generations (Wales) Act 2015

The Well-being of Future Generations (Wales) Act gained Royal Assent in April 2015
and came into force on 1st April 2016. The Act strengthens existing governance
arrangements for improving the well-being of Wales by ensuring that sustainable
development is at the heart of government and public bodies. It aims to make a
difference to the lives of people in Wales in relation to a number of well-being goals
including improving health, culture, heritage and sustainable resource use. The Act
provides the legislative framework for the preparation of Local Well-being Plans which
will replace Single Integrated Plans. Given that sustainable development is the core
underlying principle of the LDP (and SEA) there are clear associations between the
aspirations of both the LDP and Act/Local Well-being Plans. Indeed, it is considered
that the LDP evidence base, SEA/SA and AMR will inform the Council’s Local Well-
being Plan. Moving forward, sustainable development principles will continue to inform
any review of the Plan.

Environment (Wales) Act 2016

This Act received Royal Assent in March 2016 and came into force on 21st May 2016
and sits alongside the Planning (Wales) Act 2015 and the Well-being of Future
Generations (Wales) Act 2015 in promoting sustainable use, management and
development of Welsh resources. The Environment (Wales) Act introduces new
legislation for the environment and provides an iterative framework which ensures that
managing Wales’ natural resources sustainably will be a core consideration in
decision-making. It requires Natural Resources Wales (NRW) to prepare a State of
Natural Resources Report that provides an assessment of natural resources and
considers the extent to which they are being sustainably managed. The Act also
requires Welsh Government to produce a National Natural Resources Policy that sets
out the priorities, risks and opportunities for managing Wales’ natural resources
sustainably. NRW will also produce a local evidence base (Area Statements) to help
implement the priorities, risks and opportunities identified in the National Policy and
set out how these will be addressed. Any subsequent implications for the LDP will be
given further consideration as necessary.

Historic Environment (Wales) Act 2016

The Historic Environment (Wales) Act 2016 received Royal Assent in March 2016. The
Act makes important changes to the two main UK laws that provide the legislative
framework for the protection and management of the historic environment: the Ancient
Monuments and Archaeological Areas Act 1979 and the Planning (Listed Buildings

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 14
Period 1st April 2018 to 31st March 2019

and Conservation Areas) Act 1990. The Act will give more effective protection to listed
buildings and scheduled ancient monuments; improve the sustainable management
of the historic environment; and introduce greater transparency and accountability into
decisions taken on the historic environment. While some of the Act’s measures came
into force in May 2016, the majority will require further secondary legislation or other
preparations before they are brought into effect later in 2017 or in 2018. Any
implications for the LDP will be given further consideration as necessary.

Public Health (Wales) Act 2017

The Public Health (Wales) Act 2017 received Royal Assent in July 2017. The Act
makes changes to the law in Wales to improve health and prevent avoidable health
harms. Some of the relevant changes in the Act include the production of a national
strategy on preventing and reducing obesity and a requirement to undertake Health
Impact Assessment (HIA) on key decisions.

National Planning Policy Amendments

Planning Policy Wales (Edition 10, December 2018)

Since the LDP was adopted in January 2016 Welsh Government have issued a
completely revised version of Planning Policy Wales (Edition 10) in December 2018.
This has been re-drafted so that the seven well-being goals and five ways of working
of the Well Being of Future Generations Act 2015 is fully integrated into policy. It also
puts the concept of placemaking into the heart of national planning policy in order to
ensure that planning decisions consider all aspects of well-being and deliver new
development which is sustainable and provides for the needs of all people.

Technical Advice Notes (TANs)

TAN 12 Design and Guidance on Site Context Analysis was updated in March 2016,
TAN4 Retail and Commercial Development in November 2016 and TAN 20 Planning
and the Welsh Language in October 2017. In addition a new TAN 24 The Historic
Environment was published in October 2017 which replaced previous Welsh Office
Circulars covering this issue. The potential implications of the changes to these TAN’s
for the LDP are provided in the relevant policy analysis section.

Regional Context

Cardiff Capital Region and City Deal

South-East Wales is identified as a new city-region in Wales, covering Cardiff and
South-East Wales Local Authorities. As set out in the report ‘Powering the Welsh
Economy’1, the Cardiff Capital Region is intended to encourage the ten local
authorities and other key partners in its boundaries to work together and collaborate
on projects and plans for the area. A transition board has been established although
Progress remains at an early stage and at present the potential consequences for the
LDP are not clear. Similarly the Authorities forming the Capital Region are continuing
to work on a City Deal bid to fund projects aimed at boosting the competitiveness of

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 15
Period 1st April 2018 to 31st March 2019

the region over the next 20 years. Of note, the City Deal document was signed by the
10 local authority leaders, Secretary of State for Wales, Chief Secretary to the
Treasury and First Minister in March 2016. The progress of the Cardiff Capital Region
agenda, City Deal Bid and any subsequent implications for the LDP will be given
further consideration in subsequent AMRs where appropriate.

Local Context

Capital Ambition Report

This report was issued in July 2017 and sets out the Council’s five-year plan for the
city. It outlines the Council’s vision for Cardiff to become a leading city on the world
stage. The plan focuses on four main areas:

 Working for Cardiff - Making sure everyone who lives and works here can
contribute to, and benefit from, the city's success.

 Working for Wales - A successful Wales needs a successful capital city.

 Working for the future - Managing the city's growth in a sustainable way.

 Working for public services - Making sure public services are delivered
efficiently, effectively and sustainably in the face of rising demands and reduced
budgets.

Cardiff Community Infrastructure Levy (CIL) Update

Consultation on the CIL Draft Charging Schedule commenced during the current
monitoring period. As this matter has now been devolved to Welsh Government the
Council is currently awaiting guidance from Welsh Government on this matter before
deciding how to proceed with the next steps in the preparation process. This guidance
is due to issued by Welsh Government in early 2018 The progress of the CIL and any
subsequent implications for the LDP will be given further consideration in successive
AMRs where appropriate.

General Economic Trends

Economic Activity

Key economic activity data for Cardiff and Wales from the LDP base date of 2006 to
the current monitoring period is shown in the tables below. The data demonstrates
that Cardiff has experienced improved economic performance in relation to these
indicators with employment, unemployment and earnings indicators all higher than the
LDP base date of 2006. However, such changes are not considered to be so significant
to have any implications for the LDP. These economic indicators will be considered in
subsequent AMRs and any potential implications recorded.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 16
Period 1st April 2018 to 31st March 2019

Economically Active – In Employment

 Cardiff

Wales

April 2006 to March 2007 66.7% 69.1%
April 2007 to March 2008 68.9% 69.3%
April 2008 – March 2009 69.5% 68.4%
April 2009 – March 2010 68.15 66.6%
April 2010 – March 2011 64.7% 66.4%
April 2011 – March 2012 65.5% 66.7%
April 2012 – March 2013 65.5% 67.6%
April 2013 – March 2014 69.4% 69.5%
April 2014 – March 2015 65.6% 69.3%
April 2015 – March 2016 69.1% 71.1%
April 2016 to March 2017 69.1% 71.4%
April 2017 to March 2018 72.0% 72.7%
April 2018 to March 2019 79.0% 76.7%

Source: Nomis

Economically Active – Unemployed

 Cardiff

Wales

April 2006 to March 2007 6.2% 5.3%
April 2007 to March 2008 6.1% 5.6%
April 2008 – March 2009 6.9% 6.8%
April 2009 – March 2010 8.7% 8.3%
April 2010 – March 2011 8.9% 8.4%
April 2011 – March 2012 9.1% 8.4%
April 2012 – March 2013 10% 8.3%
April 2013 – March 2014 8.1% 7.4%
April 2014 – March 2015 8.4% 6.8%
April 2015 – March 2016 6.7% 5.4%
April 2016 – March 2017 4.8% 4.4%
April 2017 – March 2018 6.0% 4.9%
April 2018 – March 2019 4.6% 4.5%

Source: Nomis

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 17
Period 1st April 2018 to 31st March 2019

Gross Weekly Pay Full-Time Workers (Earnings by Residence)

 Cardiff

Wales

April 2006 to March 2007 £442.2 £414.8
April 2007 to March 2009 £453.2 £424.8
April 2008 – March 2009 £483.0 £444.6
April 2009 – March 2010 £499.3 £456.2
April 2010 – March 2011 £498.5 £455.1
April 2011 – March 2012 £495.4 £454.9
April 2012 – March 2013 £503.6 £475.3
April 2013 – March 2014 £496.4 £480.0
April 2014 – March 2015 £519.0 £487.6
April 2015 – March 2016 £534.4 £499.2
April 2016 – March 2017 £538.5 £505.9
April 2016 – March 2017 £534.4 £499.2
April 2017 – March 2018 £538.5 £505.9
April 2018 – March 2019 £536.7 £518.6

Source: Nomis

House Prices

As demonstrated in the table below, Land Registry data indicates that in general
average house prices in Cardiff have increased over the current monitoring period.
Average prices in 2017 at £223,081 were higher than the 2006 baseline price
(£177,469). The data below shows that house prices have risen by 26% during the
monitoring period.

Cardiff Average House Prices 2006 to 2018

Time Period

Average House Price

2006 £177,469
2007 £184,136
2008 £174,278
2009 £173,100
2010 £183,498
2011 £181,529
2012 £181,690
2013 £190,048
2014 £195,390
2015 £202,970
2016 £213,714
2017 £223,081
2018 £234,095

Source: Land Registry

Supplementary Planning Guidance

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 18
Period 1st April 2018 to 31st March 2019

A number of supplementary planning guidance (SPG) documents to support key LDP
policy areas have been approved during the current monitoring period. These are:

 Houses in Multiple Occupation
 Waste Collection and Storage Facilities
 Locating Waste Management Facilities
 Planning Obligations
 Tall Buildings
 Residential Design Guide
 Childcare SPG
 Planning for Health and Well-being
 Infill Design Guidance
 Residential Extensions and Alterations Guidance
 Green Infrastructure (including Technical Guidance Notes relating to Open Space,

Ecology and Biodiversity, Trees, Soils, Public Rights of Way and River Corridors)
 Safeguarding Business and Industrial Land and Premises
 Food, Drink and Leisure Uses
 Archaeologically Sensitive Areas
 Managing Transportation Impacts (including Parking Standards)
 Flat Conversions
 Student Accommodation

In addition the following SPG were approved by Council on 20th June, 2019 outside
the monitoring period:

 Shop Fronts and Signs Guidance

Work on other SPG is ongoing and progress on these will be reported in the next AMR.

Summary

As detailed above, new legislation and national, regional and local plans, policies and
strategies have emerged during the current monitoring period, some of which may
have implications for the future implementation of the LDP. Subsequent AMRs will
continue to provide updates on relevant contextual material which could affect the
Plan’s future implementation.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 19
Period 1st April 2018 to 31st March 2019

4. LDP Monitoring Process

How is the LDP Monitored?

Section 5 considers the extent to which the LDP’s strategy is being realised with
reference to the performance of particular policies against the indicators, targets and
triggers contained within the LDP monitoring framework. The structure of the section
is as follows:

Strategic objective
This is the starting point for the monitoring process. The AMR replicates each of the 4
overarching LDP objectives set out below from which the LDP policies flow.

 Objective 1 – To respond to evidenced economic needs and provide the

necessary infrastructure to deliver development
 Objective 2 – To respond to evidenced social needs
 Objective 3 – To deliver economic and social needs in a co-ordinated way that

respects Cardiff’s environment and responds to the challenges of climate change
 Objective 4 – To create sustainable neighbourhoods that form part of a

sustainable city

Contextual information

Significant contextual information that has been published since the Plan’s adoption
is outlined where relevant to a particular strategic policy. This will enable the AMR to
determine whether the performance of a policy has been affected by contextual
changes. These can include new or amended legislation, national, regional and local
plans, policies or strategies as well as external social and economic trends which could
affect the delivery of the LDP such as economic conditions. Any such changes lie
outside the remit of the LDP.

Indicators

The LDP monitoring framework contains a variety of core and local indicators which
will inform policy progress and achievement. The selection of these indicators has
been guided by the need to identify output indicators which are able to measure
quantifiable physical activities that are directly related to the implementation of LDP
policies.

Several of the core indicators are either prescribed by LDP Regulation 37 or
recommended by the LDP Manual for their ability to enable an assessment of the
implementation of national policy. Further core indicators were identified on the basis
of their ability to provide useful information on whether the delivery of the LDP strategy
is progressing as anticipated.

The local indicators supplement the core indicators and have been selected based on
the availability and quality of data and their relevance to the local area. Some local
contextual indicators have also been included which cover key local characteristics
against which LDP policies operate.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 20
Period 1st April 2018 to 31st March 2019

Targets

The policy indicators are associated with corresponding targets which provide a
benchmark for measuring policy implementation. Given the length of the plan period,
it is necessary to incorporate ‘milestone’ targets to determine whether the Plan is
progressing towards meeting the overall strategy. The timeframe attributed to such
targets primarily relates to the anticipated delivery of development. The Council will
investigate any policy that fails to meet its target. The level of consideration given to
such policies within the AMR will depend on the reasons identified for the failure and
the significance of the policy for the delivery of the overall plan strategy.

Triggers

Trigger levels have also been included for certain targets to more accurately help
measure plan performance. They will provide an indication of when policy targets are
not being met, or insufficient progress is being made towards meeting them.

Analysis

Having regard to the indicators, relevant targets, triggers and monitoring outcomes,
the AMR assesses whether the Plan’s policies are being implemented as intended
and whether the LDP objectives and strategy are being achieved. This includes the
identification and further investigation of any policy that fails to meet its target and/or
has reached its trigger point. However, the fact that a policy reaches its trigger level
does not automatically imply that the policy is failing. The analysis will consider
whether such performance may be due to extraneous circumstances or could be
justified in the context of the overall policy framework. In certain instances it has been
difficult to identify meaningful trends due to the limited amount of data available and
consequently some of the conclusions drawn are preliminary and will need to be
verified by a longer period of monitoring. In instances where the Council has been
unable to monitor an indicator or where an indicator has been superseded, an
explanation will be provided in the relevant policy analysis section.

Recommendations

Taking account of the policy analysis, appropriate recommendations are provided
including a statement of any necessary actions required. If policies are found to be
failing the AMR will set out clear recommendations on what, if anything, needs to be
done to address this.

Overall findings for each strategic objective

Finally, for each strategic objective, an overall statement of performance is provided
and a conclusion made on whether that particular objective is being achieved through
the combination of policies identified.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 21
Period 1st April 2018 to 31st March 2019

Policy Performance Traffic Light Rating

As a visual aid in monitoring the effectiveness of the Plan’s strategic policies and to
provide a quick reference overview of policy performance a ‘traffic light’ rating is
included for relevant indicators as follows:

Continue Monitoring (Green)

Where indicators are suggesting the LDP Policies are
being implemented effectively and there is no cause for
review.

Training Required (Blue)

Where indicators are suggesting that LDP policies are
not being implemented as intended and further officer
or Member training is required.
Supplementary Planning Guidance Required
(Purple)

Indicators may suggest the need for further guidance
to be provided in addition to those already in the Plan.

Further Research (Yellow)

Where indicators are suggesting the LDP policies are
not being as effective as they should, further research
and investigation is required.

Policy Review (Orange)

Where indicators are suggesting the LDP policies are
failing to implement the strategy a formal review of the
Policy is required.
Further investigation and research may be required
before a decision to formally review is confirmed.

Plan Review (Red)

Where indicators are suggesting the LDP strategy is
failing and a formal review of the Plan is required. This
option to fully review the
Plan will need to be fully investigated and undertaken
following serious consideration.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 22
Period 1st April 2018 to 31st March 2019

Sustainability Appraisal Monitoring Framework

The Sustainability Appraisal Monitoring expands the assessment of the performance
of the LDP against the Sustainability Appraisal (SA) monitoring objectives. The SA
identifies 26 indicators developed to measure the environmental, economic and social
impacts of the LDP. This is set out in Section 6 of the AMR. 5 LDP Monitoring –
Policy Analysis
This section provides a detailed assessment of whether the Plan’s strategic policies,
and associated supporting policies, are being implemented as intended and whether
the LDP objectives and strategy are being achieved. Appropriate recommendations
are subsequently provided, together with necessary actions to address any policy
implementation issues identified through the monitoring process. Aligned with the
LDP, the analysis is set out in strategic policy order.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 23
Period 1st April 2018 to 31st March 2019

5. LDP Monitoring Policy Analysis

Contextual Indicators

Contextual
Indicators

Target Trigger Result 2016/17 Result 2017/2018 Result 2018/2019

Annual
unemployment
rate

The annual
unemployment
rate decreases

The annual
unemployment
rate increase for
two or more
consecutive years

5.3%

6.0%

4.6%

Percentage of
population in
the 100 most
deprived
wards in
Wales

The
percentage of
population in
the 100 most
deprived
wards in
Wales
decreases

The percentage of
population in the
100 most deprived
wards in Wales
increases for 2 or
more consecutive
years

The latest Welsh Index
of Multiple Deprivation
data from 2015 shows

that 12% of the
population of Cardiff is

in the 100 most
deprived wards in Wales

Next update to Welsh
Index planned for 2019

Next update to Welsh
Index planned for

2019

Level of Police
recorded crime
in Cardiff

Police
Recorded
Crime rates
decrease

Police Recorded
Crime rates
increase for two or
more consecutive
years.

In the quarter ending
December 2016, crime
rates were up in Cardiff
(and in the South Wales
force area) compared
with the corresponding
quarter in 2015. Crime
rates in Cardiff
increased from 23.08
crimes per thousand
residents to 25.32

In the quarter ending
December 2017, crime
rates were up in Cardiff
(and in the South Wales
force area) compared
with the corresponding
quarter in 2016. Crime
rates in Cardiff
increased from 25.32
crimes per thousand
residents to 28.33

In the quarter
Ending December
2018, crime rates
were down in Cardiff
compared with the
corresponding
quarter in 2017.
Crime rates in Cardiff
decreased from 28.23
crimes per thousand
residents to 27.72

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 24
Period 1st April 2018 to 31st March 2019

Contextual
Indicators

Target Trigger Result 2016/17 Result 2017/2018 Result 2018/2019

crimes per thousand
residents.

crimes per thousand
residents.

crimes per thousand
residents.

Percentage of
adults meeting
recommended
guidelines for
physical
activity

The
percentage of
adults meeting
recommended
guidelines for
physical
activity
increases
annually over
the Plan period

The percentage of
adults meeting
recommended
guidelines for
physical activity
decreases for two
of more
consecutive years

62% of adults reported
being physically active
for more than 150 mins
in the previous week

23% of adults reported
being physically active
for less than 30 mins in
the previous week

58% of adults reported
being physically active
for more than 150 mins
in the previous week

27% of adults reported
being physically active
for less than 30 mins in
the previous week

56% of adults
reported being
physically active for
more than 150 mins
in the previous week

31% of adults
reported being
physically active for
less than 30 mins in
the previous week

Waste
Reduction
Rate

Waste
reduction rate
of 1.2%
annually to
2050

The waste
reduction rate falls
below 1.2% for two
or more
consecutive years

The amount of
household waste
collected and generated
between 2014/15 and
2015/16 increased by
3% from 170,715 to
177,457 tonnes

The amount of
household waste
collected and generated
between 2015/16 and
2016/17 decreased by
0.3% from 177,457 to
176,952 tonnes

The amount of
household waste
collected and
generated between
2016/17 and 2017/18
decreased by 2.3%
from 176,952 to
172,852 tonnes

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 25
Period 1st April 2018 to 31st March 2019

Objective 1 – To respond to evidenced economic needs and provide
the necessary infrastructure to deliver development

Topic Area: Employment Land Permitted on Allocated Sites

Relevant LDP Policies: KP2, KP9, EC1 – EC7

Indicator reference: OB1 EC1

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Core
Employment land
permitted (ha) on
allocated sites as a
percentage of all
employment allocations.

None None

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Total land area of
Allocations = 132ha

Employment development
permitted on allocated
sites (April 2016 - 31st
March 2017) = 11.6ha.
This equates to 9%

Total land area of
Allocations = 132ha

Employment development
permitted on allocated
sites (April 2017 – 31st
March 2018) = 2.12ha.
This equates to 1.7%

Total land area of
Allocations = 132ha

Employment development
permitted on allocated
sites (April 2018 – 31st
March 2019) = 3.16ha.
This equates to 2.4%

Analysis

The monitoring table below provides a breakdown of employment land permitted
during the monitoring period on allocated sites.

Application
No.

Proposal Address Site Area (ha) Status

18/00735/MJR

Full application
for Full planning
application for:
an office building
providing
business (Use
Class B1)
floorspace, with
ancillary gym
(Use Class D2),

Land at Brains
Brewery and
adjoining land to
the south of
Cardiff Central
Station

2.02 Not
started (Granted
11.07.18)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 26
Period 1st April 2018 to 31st March 2019

Marketplace/retai
l (Use
Class A1) and
food and drink
(Use Class A3)
uses; a Multi-
Storey Car Park
(Sui Generis)
with ancillary
retail (Use Class
A1); and public
realm, access,
drainage and
other
infrastructure
works required
for the delivery of
Central Quay
(Phase 1)

18/01705/MJR Erection of a
Transport
Interchange with
an associated
concourse and
ancillary
retail/commercial
units (Use
Classes
A1/A2/A3), 305
residential
apartments
(Use Class C3),
10,318 sq m
(GIA) office
floorspace (Use
Class B1), a 249-
space car park
and a cycle hub,
public realm and
related
infrastructure and
engineering
works

Site of Former
Marland House
and NCP Car
Park, Central
Square,

1.14ha No
started (Granted
07.11.18 subject
to S106)

The employment land permitted (ha) on allocated sites during the period 1st April 2018
to 31st March 2019 as a percentage of all employment allocations is 2.4%, slightly
higher than the previous 12 months. Please note a significant area of this allocation
has an existing development footprint, or has already been developed during the LDP
plan period.

It is also worth noting that although the take up in terms of hectares would appear
low, the schemes permitted are high density, high rise offices which have smaller land
requirements.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 27
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Land Take Up

Relevant LDP Policies: KP2, KP9, EC1-EC7

Indicator reference: OB1 EC2

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Core
Annual Employment land
take up (based on
completions) in Cardiff
(including on Strategic
Sites – Policy KP2)

Offices (B1) = 27,000-
33,400 sqm annually.

Industrial (B1 b/c, B2, B8)
= 4 to 7 ha annually

Offices (B1) = Take up is
more than 10% above or
below the target for 2 or
more consecutive years
(B1b/c, B2, B8) = Take up
is more than 10% above
or below the target for two
or more consecutive
years.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Office Take Up (April 2016
to April 2017) = 9760 sqm

Industrial Take up (April
2016 to April 2017) = 12.3
ha

Office Take Up (April 2017
to April 2018) = 14,969
sqm

Industrial Take up (April
2017 to April 2018) = 0.5
ha

Office Take Up (April 2018
to April 2019) = 39,726
sqm

Industrial Take up (April
2018 to April 2019) = 1.6
ha

Analysis

Office Take up is based on completions during the period April 2018 to 31st March
2019. In this period 39,726 sqm of office floorspace was completed, This floorspace
was attributed to the completion of the Office and Media Centre development, at land
to the north of Cardiff Central Railway Station. This is slightly above the target set. It
is important to note office development at No 4 Capital Quarter is also nearing
completion which comprises 11,022 sqm of office floorspace.

Taking these figures into consideration, Cardiff’s Office market is deemed to be
strong, and no concerns are raised in relation to this indicator.

Industrial Take-up is based on completions during the period April 2018 to 31st March
2019. Although falling short of the annual target there have been a number of
significant industrial completions, which included a 0.9 ha development for B8 self
storage at 234 Penarth Road, and 0.6 ha for a new brewery production facility/head
office at Pacific Business Park, Splott.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 28
Period 1st April 2018 to 31st March 2019

There are also a number of current planning permissions for industrial use. The most
significant developments in the pipeline being 15.4 ha of commercial development
(B2 and B8 uses), on land adjacent to Longships Road and Compass Road, Cardiff
Bay, and a proposed development to take up 16.5 ha of land for a Biomass Power
plant, with industrial accommodation (B8 use class). Taking these factors into
consideration no concerns are raised in relation to this indicator.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 29
Period 1st April 2018 to 31st March 2019

Topic Area: Loss of Employment Land

Relevant LDP Policies: KP2, EC1 – EC7

Indicator reference: OB1 EC3

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Local
Amount of employment
land lost to non-
employment uses in
primary and local
employment sites (Policy
EC1)

No loss of employment
land (Policy EC1) unless
in accordance with Policy
EC3.

No loss of employment
land on EC1 protected
sites, except for
developments which have
been considered a
complimentary use under
Policy EC2, or which have
been considered to satisfy
Policy EC3.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No loss of employment
land occurred on EC1
protected sites except
where the proposal was
considered a
complimentary use under
Policy EC2, or which
satisfied policy EC3.

No loss of employment
land occurred on EC1
protected sites except
where the proposal was
considered a
complimentary use under
Policy EC2, or which
satisfied policy EC3.

No loss of employment
land occurred on EC1
protected sites except
where the proposal was
considered a
complimentary use under
Policy EC2, or which
satisfied policy EC3.

Analysis

In relation to complimentary uses, a day nursery, a number of small scale A3 retail
units and gyms were approved. A veterinary hospital was approved at Avenue
Industrial Park (EC1.14) and this included a B1 element. An inflatable park was
approved at Jubilee Trading Estate, East Tyndall Street as assessed against Policy
EC3 has been marketed for B use class employment without success.

It is therefore considered that Policy EC1 and Policy EC3 are functioning effectively.
The council will continue to monitor this indicator to determine the effectiveness of the
policy framework relating to this issues.

Recommendations

No action is required as present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 30
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Provision Cardiff Central Enterprise Zone

Relevant LDP Policies: KP2(A), KP9, EC1 – EC7

Indicator reference: OB1 EC4

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Local Employment
provision of Allocated
Sites (KP2 (A) – Cardiff
Central Enterprise Zone)

Employment densities for
B1 use at least 14.5 per
sqm (gross external value)

No trigger is set at present
but will be revised once
further details are known

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Office completions –
9760sq m
Offices under
construction- 23,380sq m
Offices in pipeline with
planning permission –
157,897sq m

Office completions –
14,969sq m
Offices under construction
– 42,652sq m
Offices in pipeline (since
April 2017) with planning
permission – 13,275sq m

Office completions –
39,726 sq m
Offices under construction
– 42,652sq m
Offices in pipeline (since
April 2018) with planning
permission – 49,328sq m.

Analysis

Within the Allocated Site (KP2A) the amount of office floorspace completions has
increased on the previous year with 39,726sq m of office floorspace competed. Office
floorspace currently under construction are the same schemes which were under
construction in the last monitoring report.

Since April 2018 a further 49,328sq m of office floorspace is in the pipeline with
planning permission.
Please see monitoring table below for a breakdown of employment land permitted
during the monitoring period on allocated sites.

Completions

Application
No.

Proposal Address Floorspace Status

14/02405/MJR

DEMOLITION OF
MARLAND

LAND TO THE
NORTH OF

14,500 Complete

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 31
Period 1st April 2018 to 31st March 2019

HOUSE. MEDIA
CENTRE,
GROUND
FLOOR RETAIL,
OFFICES
14,500SQ M B1
OFFICES AND
MEDIA CENTRE
25,225SQ M.

CARDIFF
CENTRAL
STATION

Under
Construction

16/01749/MJR

HYBRID
APPLICATION
COMPRISING
OF FULL
DETAILED
APPLICATION
FOR THE
PROPOSED
MIXED-USE
COMMERCIAL
OFFICE
BUILDING AT
NUMBER 4
CAPITAL
QUARTER AND
OUTLINE
APPLICATION
FOR
REMAINING
PARTS OF
WESTERN
COURTYARD AT
PLOT J AND L
FOR
RESIDENTIAL
AND
ASSOCIATED
PUBLIC REALM
AND
LANDSCAPING

PLOT 1, J AND L,
WESTERN
COURTYARD,
CAPITAL
QUARTER,
TYNDALL
STREET,
ATLANTIC
WHARF

11,022 sqm Under
Construction
(Granted
13/04/2017)

17/01751/MJR 31,630 sq m
(GIA) 24,837sq m
(GIA) OF USE
CLASS B1
OFFICES OF
WHICH UP TO
372 SQ M OF
USE CLASS
A1/A3
(RETAIL/CAFÉ)
WILL BE
PROVIDED AT
GROUND
FLOOR LEVEL
WITH CAR AND

LAND NORTH
OF WOOD
STREET, WEST
OF HAVELOCK
STREET,
SOUTH OF
PARK STREET
AND EAST OF
NO.6 PARK
STREET. (THE
SITE
ENCOMPASSES
PLOTS 6 (IN
PART) 7 AND 8
OF THE

31,630SQ M Under
Construction
(Granted
13/09/2017)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 32
Period 1st April 2018 to 31st March 2019

CYCLE
PARKING AND
PUBLIC REALM
WORKS

CENTRAL
SQUARE
MASTERPLAN
AREA)

Not Started

17/02615/MJR

HYBRID
APPLICATION
COMPRISING
OF FULL
APPLICATION
FOR THE
PROPOSED
MIXED USE
COMMERCIAL
BUILDING ON
THE SOUTH
SITE NO.1 JOHN
STREET
OUTLINE
APPLICATION
PROPOSED
MIXED USE
COMMERCIAL &
LEISURE HOTEL
FOR THE
NORTH SITE
NO.2 JOHN
STREET.
INCLUDING
ASSOCIATED
PARKING,
PUBLIC REALM
AND
LANDSCAPE
WORKS.

LAND ON THE
NORTH AND
SOUTH SIDE OF
JOHN STREET,
CALLAGHAN
SQUARE,
BUTETOWN

13,275 sqm Not started

18/00735/MJR 11 STOREY
BUILDING WITH
25,725 SQ M
PRIMARILY FOR
OFFICE USE
WITH GYM (D2),
MARKET
PLACE/RETAIL
AT GROUND
FLOOR

LAND AT
BRAINS
BREWERY AND
ADJACENT TO
SOUTH OF
CARDIFF
CENTRAL
STATION

25,735 sq m Not started

18/01705/MJR TRANSPORT
INTERCHANGE,
ANCILLARY
RETAIL/COMME
RCIAL UNITS,
RESIDENTIAL,
10,318SQ M
OFFICE
FLOORSPACE

SITE OF
FORMER
MARLAND
HOUSE AND
NCP CAR PARK

10,318 sq m Not started

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 33
Period 1st April 2018 to 31st March 2019

The data above shows Policy KP2(A) is effectively delivering the development of the
multi storey high density office development in the Central Enterprise Zone with
completions higher than the previous year, Pipeline applications are also higher than
the previous year. The Council will continue to monitor this indicator to determine the
effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 34
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Provision North West Cardiff

Relevant LDP Policies: KP2(C), KP9, EC1 – EC7

Indicator reference: OB1 EC5

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Employment provision on
Allocated Sites – (KP2 C –
North West Cardiff)

15,000sq m (B1 &
B1(b&c)

No trigger is set at present
but will be revised once
further details are known.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

15,500sq m B1(a), B1(b)
& B1(c) included in
planning application (ref
14/02733/MJR) approved
20/03/2017

The office development
granted planning
permission as part of this
strategic residential led
mixed use development
has not yet started.

The office development
granted planning
permission as part of this
strategic residential led
mixed use development
has not yet started.

Analysis

Planning permission 14/02733/MJR granted 20/03/2017 for residential led mixed use
development of this strategic sites which includes the target level of B1 floorspace.

Although not yet started, the residential development has begun. It is therefore
considered that policy KP2 is functioning effectively. The Council will continue to
monitor this indicator to determine the effectiveness of the policy framework relating
to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 35
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Provision North of Junction 33

Relevant LDP Policies: KP2 (D&E), KP9, EC1 – EC7

Indicator reference: OB1 EC6

Contextual Changes: There have been no significant contextual change relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Employment provision on
Allocated Sites – (KP2
D&E – North of J33 &
South of Creigiau)

3 ha by J33 plus 2.5ha
flexible local employment
space.

No trigger set at present
but will be revised once
further details are known.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
6.7ha employment space
including interchange
included in planning
application (ref
14/00852/MJR) granted
28/02/2017.

Not started.

No started.

Analysis

Planning permission 14/00852/MJR granted 28/02/2017 for the residential led mixed
use development of this strategic site which includes the target level of employment
floorspace. Development has not yet started.

As the site has been granted planning permission it is considered that policy KP2
D&E is functioning effectively. The Council will continue to monitor this indicator to
determine the effectiveness of this policy framework relating to this issues.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 36
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Provision North East Cardiff

Relevant LDP Policies: KP2 (F), KP9, EC1 – EC7

Indicator reference: OB1 EC7

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator

Target

Trigger

LOCAL
Employment provision on
Allocated Sites – (KP2 F –
North East Cardiff)

6.5ha B1 & B1 (b&c)
employment space

No trigger is set at present
but will be revised once
further details are known.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No application submitted
to date

No application submitted
to date

No application submitted
to date

Analysis

No application submitted to date.

The Council will continue to monitor this indicator to determine the effectiveness of
the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 37
Period 1st April 2018 to 31st March 2019

Topic Area: Employment Provision South of St Mellons Business
Park

Relevant LDP Policies: KP2 (H), KP9, EC1 – EC7

Indicator reference: OB1 EC8

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Employment provision on
Allocated Sites – (KP2H-
South of St. Mellons
Business Park)

80,000 to 90,000sq m
(B1(b)/(c)

No trigger is set at present
but will be revised once
further details are known.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No application submitted
to date

No application submitted
to date

No application submitted
to date

Analysis

No application submitted to date.

The Council will continue to monitor this indicator to determine the effectiveness of
the policy framework relating to this issues.

Recommendations

No action is required at present.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 38
Period 1st April 2018 to 31st March 2019

Topic Area: Net Job Creation

Relevant LDP Policies: KP1, KP9, EC1 – EC7

Indicator reference: OB1 EC9

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Net job creation over the
remaining Plan period
(Total = 40,000 over
whole Plan period, 20,900
jobs created between
2006 and 2015).

19,100 by 2026 or 1,736
annually. Target is set at
1,750 jobs annually over
the remaining plan period.

19,100 by 2026 or 1,736
annually. Target is set at
1,750 jobs annually over
the remaining plan period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Total jobs in Cardiff –
204,000 in 2015 (latest
Nomisweb.co.uk figures
2015).

Total jobs in Cardiff –
208,000 in 2016 (latest
Nomisweb.co. uk figures
(2016).

Total jobs in Cardiff –
214,000 in 2017 (latest
Nomisweb.co uk figures,
2017).

Analysis

The total number of jobs in Cardiff has risen to 214,000 jobs, a rise of 6,000 jobs since
the last AMR, and is well above target.

It is therefore considered that KP1 is functioning effectively. The Council will continue
to monitor this indicator to determine the effectiveness of the policy framework relating
to this issue.

Recommendations

No action required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 39
Period 1st April 2018 to 31st March 2019

Topic Area: Active A1 Retail Units within District and Local Centres

Relevant LDP Policies: R1-R8

Indicator reference: OB1 EC10

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Active A1 (retail) units
within District and Local
Centres remaining the
predominant use.

A1 units comprising 40%
of all units within District &
Local Centres (Base Level
in 2013).

A1 units comprising less
than 40% of all units
within a centre.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
District Centres – Average
of 46% active retail units
within centres.

Local Centres – Average
of 47% active A1 retail
units within centres.

District Centres – Average
of 45% active A1 retail
units within centres.

Local Centres – Average
of 46% active A1 retail
units within centres.

District Centres – Average
of 44% active A1 retail
units within centres.

Local Centres – Average
of 44% active A1 retail
units within centres.

For an individual
breakdown see analysis
section.

Analysis

District Centres
District Centre Total No

of Units
No
active A1
(retail)
units

Percentage
Active A1
(retail) units

Albany Road/Wellfield Road 199 95 48%
City Road 175 68 39%
Clifton Street 101 53 52%
Cowbridge Road East 191 86 45%
Crwys Road/Woodville
Road

132 52 39%

Bute Street/James Street 63 17 27%
Merthyr Road, Whitchurch 94 50 53%
Penarth Road/Clare Road 68 33 48%
St Mellons 21 9 43%
Thornhill 7 4 57%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 40
Period 1st April 2018 to 31st March 2019

Whitchurch Road 122 45 37%
 Average 44%

The average percentage of active A1 retail units within District Centres is 46%. The
majority of District Centres exceed the 40% target with the exception of Bute
Street/James Street, Crwys Road/Woodville Road, Whitchurch Road and City Road.
It is acknowledged that Bute Street/James Street has historically had a large
element of restaurants/cafes given its location within Mermaid Quay, Cardiff Bay.

Crwys Road/Woodville Road, Whitchurch Road and City Road fall just below the
40% threshold. City Road has a number of student accommodation schemes
currently taking place which when complete will provide ground floor retail units.

Local Centres

Local Centre Total No

of Units
No
active A1
(retail)
units

Percentage
of Active A1
(retail) units

Birchgrove 48 22 46%
Bute Street (Loudoun
Square)

12 9 75%

Cathedral Road 27 13 48%
Countisbury Avenue 35 17 47%
Caerau Lane 9 5 56%
Fairwater Green 16 8 50%
Gabalfa Avenue 15 5 33%
Grand Avenue 20 6 30%
High Street, Llandaff 34 12 35%
Maelfa, Llanedeyrn* N/A* N/A* N/A*
Newport Road, Rumney 45 20 44%
Rhiwbina Village 48 25 52%
Salisbury Road 45 16 36%
Splott Road 38 14 37%
Station Road, Llanishen 28 13 46%
Station Road, Llandaff North 32 14 44%
Station Road, Radyr 14 7 50%
Tudor Street 35 15 43%
Willowbrook Drive 5 1 20%
Wilson Road 15 8 53%
 Average 44%

*Maelfa Local Centre is currently undergoing a mixed use redevelopment (Planning Application
11/1082/DCO)

The average percentage of active A1 retail units within Local Centres is 44%. The
majority of Local Centres exceed the 40% target with the exception of Gabalfa
Avenue, Grand Avenue, High Street Llandaff, Salisbury Road, Splott Road and

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 41
Period 1st April 2018 to 31st March 2019

Willowbrook Drive. Grand Avenue has experienced the most significant percentage
decline down from 53% to 30%, however, this was the result of previous D1 units
omitted in error from the Local Centre boundary in the previous AMR.

Willowbrook Drive retail units are currently being fitted out to accommodate What
Stores which will significantly lift the percentage score for this centre.

It is also significant to note, that despite remaining below the 40% threshold, since
the last AMR, Gabalfa Avenue has experienced a 6% rise in active A1 retail units;
High Street Llandaff has experienced a 1% rise; Salisbury Road a 3% rise and Splott
Road a 4% rise in active A1 retail units.

Recommendations

No action is required at present. The majority of centres are providing a strong retail
function and those centres which fall below the 40% threshold have all experienced
% increases in active A1 retail units since the last AMR, demonstrating a positive
upward trend in A1 occupancy rates. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 42
Period 1st April 2018 to 31st March 2019

Topic Area: Protected City Centre Shopping Frontages

Relevant LDP Policies: R2, R3

Indicator reference: OB1 EC11

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator
Target

Trigger

LOCAL
Proportion of protected
City Centre shopping
frontages with over 50%
Class A1 (Shop) units.

100% 90%

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
54 of the city centres 64
Protected Shopping
Frontages had over 50%
Class A1 units in 2016/17.

In 2017/18, 53 of the city
centres 64 Protected
Shopping Frontages had
50% or more Class A1
units.

In 2018/19, 53 of the city
centres 64 Protected
Shopping Frontages have
50% or more Class A1
units.

Analysis

 The Council’s City Centre Land Use and Floor Space survey (LUFS) is
undertaken each autumn.

 The first Performance AMR survey undertaken in October 2016 identified that
54 out of city centres 64 Protected Shopping Frontages comprised of 50% or
more Class A1 units.

 It was noted at the time that the 10 Protected Shopping Frontages which
were identified as falling below the 50% threshold were weaker frontages that
have not historically achieved 50%, but were included as protected frontages
in the LDP for their group value within the Central Shopping Area (CSA).

 It was therefore recommended that 54 Protected Shopping Frontages
represents the 100% target for the future monitoring of this benchmark.

 The 2018/19 survey identifies that 53 out of city centres 64 Protected
Shopping Frontages comprised of 50% or above Class A1 units. This
represents a total of 98.1% when measured against the first AMR target of 54
frontages (100%).

Recommendations

No actions are triggered.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 43
Period 1st April 2018 to 31st March 2019

Topic Area: Vacancy Rates in Central Shopping Area, District and
Local Centres

Relevant LDP Policies: KP10, R1-R8

Indicator reference: OB1 EC12

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.
Indicator Target

Trigger

Percentage of ground
floor vacant retail units in
the Central Shopping
Area, District and Local
Centres

Vacancy level are no
higher than the national
UK average (10%, March
2019).

Vacancy levels rise above
national UK average for
more than two
consecutive years.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

District Centres – Average
of 6% vacancy rate within
centres.

Local Centres – Average
of 7% vacancy rate within
centres.

Central Shopping Area –
vacancy rate of 13.9%.

District Centres – Average
of 7% vacancy rate within
centres.

Local Centres – Average
of 9% vacancy rate within
centres.

Central Shopping Area –
vacancy rate of 12.2%.

District Centres – Average
of 10% vacancy rate
within centres.

Local Centres – Average
of 8% vacancy rate within
centres

Central Shopping Area –
vacancy rate of 10.7%.

For an individual breakdown see analysis section.

Analysis

District Centres
District Centre Total No

of Units
No vacant
retail units

Percentage
vacant retail
units

Albany Road/Wellfield Road 199 15 7%
City Road 175 23 13%
Clifton Street 101 10 10%
Cowbridge Road East 191 8 4%
Crwys Road/Woodville Road 132 8 6%
Bute Street/James Street 63 15 24%
Merthyr Road, Whitchurch 94 8 8%
Penarth Road/Clare Road 68 7 10%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 44
Period 1st April 2018 to 31st March 2019

St Mellons 21 4 19%
Thornhill 7 0 0%
Whitchurch Road 122 9 7%
 Average 10%

3 of the District Centres are above the 10% vacancy trigger; City Road (13%
vacancy), Bute Street/James Street (24% vacancy) and St Mellons (19% vacancy).
City Road is currently experiencing a number of redevelopment schemes for student
accommodation. The frontage of numbers 191 – 209 City Road is particularly affected
and accounts for the higher than average vacancy at present. On completion the
schemes will be providing ground floor retail units which have the potential to
significantly reduce the vacancy rate. Similarly Bute/Street James Street District
Centre had a large element of restaurants/cafes given its location within Mermaid
Quay, Cardiff Bay and Mermaid Quay is undergoing a programme of modernisation.

With regard to St. Mellons, there have been 2 recent applications relating to vacant
units which once implemented have the potential to reduce vacancy rates.

Continue to monitor these centres for improvement next year.

Local Centres

Local Centre Total No

of Units
No
vacant
retail
units

Percentage
vacant retail
units

Birchgrove 48 2 4%
Bute Street (Loudoun
Square)

12 0 0%

Cathedral Road 27 2 7%
Countisbury Avenue 35 2 6%
Caerau Lane 9 2 22%
Fairwater Green 16 0 0%
Gabalfa Avenue 15 2 13%
Grand Avenue 20 2 10%
High Street, Llandaff 34 2 6%
Maelfa, Llanedeyrn* N/A* N/A* N/A*
Newport Road, Rumney 45 4 9%
Rhiwbina Village 48 1 2%
Salisbury Road 45 0 0%
Splott Road 38 3 8%
Station Road, Llanishen 28 0 0%
Station Road, Llandaff North 32 2 6%
Station Road, Radyr 14 1 7%
Tudor Street 35 6 17%
Willowbrook Drive 5 2 40%
Wilson Road 15 0 0%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 45
Period 1st April 2018 to 31st March 2019

 Average 8%

*Maelfa Local Centre is currently undergoing a mixed use redevelopment (Planning Application
11/1082/DCO)

A significant number of the Local Centres meet or fall below the 9% vacancy trigger,
with the exception of Caerau Lane, Gabalfa Avenue, Grand Avenue, Tudor Street
and Willowbrook Drive. It is noted that Caerau Lane, Gabalfa Avenue and Grand
Avenue are small centres and only have 2 vacant units each.

Tudor Street remains higher than the trigger of 9% with a vacancy rate of 17% but
this represents a 4% reduction in the vacancy rate since the previous AMR.

Willowbrook Drive has the highest vacancy rate (40%) , however this is a small centre
and concerns 1 unit which is soon to be occupied by What Stores which will result in
this centre being fully occupied.

Improvement have also been seen in Birchgrove Local Centre where the vacancy
rate has fallen from 11% to 4%; High Street, Llandaff a 3% drop in the vacancy rate
and; Splott which has experienced a 10% fall in the vacancy rate.

Central Shopping Area (CSA)

The 2018/19 City Centre Land Use and Floor Space survey (LUFS) identifies a retail
vacancy rate of 10.7% within the Central Shopping Area (CSA). This represents a
1.5% improvement over the previous year and is in line with national trends (of 12.2%
in 2018 to 10% in 2019).

It is noted that at the time of monitoring, some of the vacancies are units that are
undergoing refurbishment / changing occupiers, whilst others form part of longer term
regeneration projects.

Recommendations

No action is required at present. Vacancy rates are predominantly below the
required threshold. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 46
Period 1st April 2018 to 31st March 2019

Topic Area: Retail Development Outside Designated Centres

Relevant LDP Policies: KP10, R1, R2, R3, R4, R5, R6, R7 & R8

Indicator reference: OB1 EC13

Contextual Changes: There have been no significant contextual changes relating to
this policy are during the monitoring period.

Indicator Target

Trigger

 LOCAL
Number of retail
developments permitted
outside the Central
Shopping Area and
District and Local Centres
not in accordance with
Policy R6 and an
assessment of need and
strict application of the
sequential test.

No retail developments
permitted outside these
areas (unless in
accordance with Policy R6
and an assessment of
need and strict application
of the sequential test).

1 or more retail
development permitted
outside the Central
Shopping Area and
District and Local Centres
not in accordance with
Policy R6 and an
assessment of need and
strict application of the
sequential test.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
27 applications approved
for retail development
outside designated
centres. 7 applications
were accompanied by an
assessment of need and
sequential test. The
remaining 20 were not
accompanied by an
assessment as specific
circumstance did not
require them.

17 applications approved
for retail development
outside designated
centres. 3 applications
were accompanied by an
assessment of need and
the sequential test. The
remaining 14 were not
accompanied by an
assessment as specific
circumstances did not
require them.

25 applications approved
for retail development
outside designated
centres. None of the
applications were
accompanied by an
assessment of need and
the sequential test as
specific circumstance did
not require them.

Analysis

25 applications for development within Use Class A were permitted outside
designated centres. None of the proposals submitted an assessment of need nor
demonstrated that they satisfied the sequential test as specific circumstances did not
require them for the following reasons:

- In all case the floorspace was below the TAN 4 threshold or;
- The retail floorspace formed part of a mixed use scheme e.g as part of a hotel

extension, large scale office schemes and student accommodation or;

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 47
Period 1st April 2018 to 31st March 2019

- The retail floorspace was considered complementary/ancillary in
business/industrial areas or;

- The retail floorspace consisted of POD units on out of centre retail parks which
were considered complementary/ancillary to the retail park and not considered
retail destinations in their own right such that they would negatively impact
designated centres or;

- The retail floorspace related to the change of use of premises already in
commercial use and/ or in smaller shopping parades.

It is therefore considered that Policy R6 is functioning effectively. The Council will
continue to monitor this indicator to determine the effectiveness of the policy
framework relating to this issue.

Recommendations

No action required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 48
Period 1st April 2018 to 31st March 2019

Topic Area: Achievement of 50:50 Modal Split

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC14

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Local
Achievement of 50:50
modal split for all
journeys by 2026

Increase the sustainable
travel proportion of the
modal split by 1% per
annum for each journey
purpose:
1) Work = 45.2% (2014)
2) Education = 57.8%
(2014)
3) Shopping (City Centre)
= 67.1% (2014)
4) Shopping (Other) =
43.2% (2014)
5) Leisure = 58% (2014)

Failure to achieve an
annual increase of 1% for
each journey purpose for
two or more consecutive
years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
1) Work:
2014 = 45.2%
2015 = 45.0% (↓) -0.2%
2016 = 48.1% (↑) +3.1%

2) Education:
2014 = 57.8%
2015 = 50.4% (↓) -7.4%
2016 = 59.6% (↑) +9.2%

3) Shopping (City Centre):
2014 = 67.1%
2015 = 66.0% (↓) -1.1%
2016 = 67.9% (↑) +1.9%

4) Shopping (Other):
2014 = 43.2%
2015 = 41.3% (↓) -1.9%
2016 = 45.6% (↑) +4.3%

5) Leisure:
2014 = 58.0%
2015 = 54.8% (↓) -3.2%

1) Work:
2016 = 48.1%
2017 = 48.4% (↑) +0.3%

2) Education:
2016 = 59.6%
2017 = 55.9% (↓) -3.7%

3) Shopping (City Centre):
2016 = 67.9%
2017 = 64.7% (↓) -3.2%

4) Shopping (Other):
2016 = 45.6%
2017 = 38.8% (↓) -6.8%

5) Leisure:
2016 = 60.2%
2017 = 56.4% (↓) -3.8%

1) Work:
2017 = 48.4%
2018 = 53.6% (↑) +5.3%

2) Education:
2017 = 55.9%
2018 = 59.1% (↑) +3.1%

3) Shopping (City Centre):
2017 = 64.7%
2018 = 67.3% (↑) +2.6%

4) Shopping (Other):
2017 = 38.8%
2018 = 42.9% (↑) +4.2%

5) Leisure:
2017 = 56.4%
2018 = 58.8% (↑) +2.5%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 49
Period 1st April 2018 to 31st March 2019

2016 = 60.2% (↑) +5.4%

Analysis

There has been a positive outturn in sustainable travel over the past year, with the
target 1% increase having been achieved for each of the journey purposes, with
significant growth in particular evident for journeys to Work (+5.3% mode-shift).

However, as can be seen from the outturn from last year, result can vary year-on-
year, therefore in order to better understand the overall trend in sustainable travel,
the historic 5yr rolling average for each journey purpose has been plotted in figure
1.14.1 below –

Figure: 1.14.1

Figure 1.14.1 above demonstrates that for each of the journey purposes except for
Work (commuting), the target 50:50 modal split is already being met.

Nevertheless while the overall trend for travelling sustainably for both Work and
Shopping trips is increasing, Leisure has remained largely unchanged, while
Education has seen a significant decrease.

Travel by mode for Leisure and Education has only been surveyed since 2014
onwards, therefore there may be insufficient data in order to reliably indicate the
historic trend for these journey purposes.

It is worth being mindful that the choice to travel sustainably is subject to a number of
variables, many of which are externalities outside of the Council’s direct influence.
Examples of factors which may impact on mode-choice include but are not limited to
– fuel prices, bus/rail fares, inflation, level of bus service provision, population trends,

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

40.0%

45.0%

50.0%

55.0%

60.0%

65.0%

70.0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Su
st
ai
n
ab

le
 T
ra
ve

l (
%
)

Year

Sustainable Travel Trends by Journey Purpose

(5yr Rolling Averages)

Work

Shopping

Education

Leisure

Work
(Trendline)

Shopping
(Trendline)

Education
(Trendline)

Leisure
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 50
Period 1st April 2018 to 31st March 2019

congestion effects in terms of bus journey times/reliability, parking availability/
charges, changes in travel patterns (e.g. the rise in internet shopping), weather
conditions, public health trends, infrastructure improvements etc.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 51
Period 1st April 2018 to 31st March 2019

Topic Area: Percentage of People Walking

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC15

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Local
Percentage of people
walking (all journeys)

An annual increase of
journeys made on foot for
each journey purpose:
1) Work = 15.9% (2014)
2) Education = 24.1%
(2014)
3) Shopping (City Centre)
= 16.7% (2014)
4) Shopping (Other) =
22.3% (2014)
5) Leisure = 19% (2014)

Failure to achieve an
annual increase for each
journey purpose for two or
more consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
1) Work:
2014 = 15.9%
2015 = 16.6% (↑) +0.7%
2016 = 17.9% (↑) +1.3%

2) Education:
2014 = 24.1%
2015 = 22.6% (↓) -1.5%
2016 = 27.6% (↑) +5.0%

3) Shopping (City Centre):
2014 = 16.7%
2015 = 16.5% (↓) -0.2%
2016 = 18.4% (↑) +1.9%

4) Shopping (Other):
2014 = 22.3%
2015 = 22.2% (↓) -0.1%
2016 = 23.5% (↑) +1.3%

5) Leisure:
2014 = 19.0%
2015 = 18.9% (↓) -0.1%
2016 = 21.8% (↑) +2.9%

1) Work:
2016 = 17.9%
2017 = 14.0% (↓) -3.9%

2) Education:
2016 = 27.6%
2017 = 23.3% (↓) -4.3%

3) Shopping (City Centre):
2016 = 18.4%
2017 = 16.1% (↓) -2.3%

4) Shopping (Other):
2016 = 23.5%
2017 = 19.9% (↓) -3.6%

5) Leisure:
2016 = 21.8%
2017 =17.8% (↓) -4.0%

1) Work:
2017 = 14.0%
2018 = 15.0% (↑) +1.0%

2) Education:
2017 = 23.3%
2018 = 26.6% (↑) +3.3%

3) Shopping (City Centre):
2017 = 16.1%
2018 = 16.9% (↑) +0.8%

4) Shopping (Other):
2017 = 19.9%
2018 = 21.1% (↑) +1.2%

5) Leisure:
2017 = 17.8%
2018 = 18.0% (↑) +0.2%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 52
Period 1st April 2018 to 31st March 2019

Analysis

The target increase for the proportion of journeys made on foot has been achieved
for each of the journey purposes.

However, results are shown to vary-on-year, as demonstrated by the general
decrease in walking between 2016/2017 and 2017/2018. Therefore, in order to better
understand the overall trend in walking, the historic 5yr rolling average for each
journey purpose has been plotted in figure 1.15.1 below –

Figure 1.15.1

Figure 1.15.1 above demonstrates that while the overall trend for walking to Work and
to Shopping is increasing, there is a decline in the proportion walking to Leisure and
to Education.

However, travel by mode for Leisure and Education has only been surveyed since
2014 onwards, and as such there may be insufficient data in order to reliably indicate
the historic trend for these journey purposes.

As an example of the change in levels of walking overall, the automatic count of the
number of annual pedestrians crossing the Pont y Werin bridge has shown a marked
increase of 14% between 2017 and 2018 (from 345,000 to 391,700).

Some of the key factors influencing the choice to walk as with sustainable travel in
general, have been discussed in OB1 EC14 (Achievement of Modal Split).
Nevertheless, amongst the most significant factors for walking are weather conditions
and the distance travelled. For example, the weather in 2018 was generally warmer
than in 2017, with average temperatures in July/August being 18°C in 2018 compared

0.0%

2.5%

5.0%

7.5%

10.0%

12.5%

15.0%

17.5%

20.0%

22.5%

25.0%

27.5%

30.0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

W
al
ki
n
g
(%

)

Year

Walking Trends by Journey Purpose

(5yr Rolling Averages)

Work

Shopping

Education

Leisure

Work
(Trendline)

Shopping
(Trendline)

Education
(Trendline)

Leisure
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 53
Period 1st April 2018 to 31st March 2019

with 16.5°C in 2017. This will likely have had a positive impact on the levels of walking
for this year.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 54
Period 1st April 2018 to 31st March 2019

Topic Area: Percentage of People Cycling

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC16

Contextual Changes: Cardiff launched its successful Nextbike cycle hire scheme in
May of 2018; currently comprising of 73 docking stations catering for around 500
bicycles; with around 50,000 registered users, representing on average nearly 10,000
journeys each week. Over the next year additional docking stations will be provided
catering for around 1,000 bicycles. The first phase of Cycleway construction began at
Senghennydd Road in March 2019, as part of route C1 (City Centre-Heath-NE
Cardiff), with completion of this phase of works expected by the end of September
2019.

Indicator Target

Trigger

Local
Percentage of people
cycling (all journeys)

An annual increase of
journeys made by bike for
each journey purpose:
1) Work = 10.6% (2014)
2) Education = 9.5%
(2014)
3) Shopping (City Centre)
= 5.9% (2014)
4) Shopping (Other) =
5.7% (2014)
5) Leisure = 10.1%
(2014)

Failure to achieve an
annual increase for each
journey purpose for two or
more consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
1) Work:
2014 = 10.6%
2015 = 10.0% (↓) -0.6%
2016 = 11.3% (↑) +1.3%

2) Education:
2014 = 9.5%
2015 = 8.9% (↓) -0.6%
2016 = 9.6% (↑) +0.7%

3) Shopping (City Centre):
2014 = 5.9%
2015 = 5.9% () +0%
2016 = 6.6% (↑) +0.7%

4) Shopping (Other):
2014 = 5.7%
2015 = 5.3% (↓) -0.4%

1) Work:
2016 = 11.3%
2017 = 16.5% (↑) +5.2%

2) Education:
2016 = 9.6%
2017 = 12.8% (↑) +3.2%

3) Shopping (City Centre):
2016 = 6.6%
2017 = 7.8% (↑) +1.2%

4) Shopping (Other):
2016 = 6.0%
2017 = 6.6% (↑) +0.6%

1) Work:
2017 = 16.5%
2018 = 20.3% (↑) +3.7%

2) Education:
2017 = 12.8%
2018 = 14.0% (↑) +1.2%

3) Shopping (City Centre):
2017 = 7.8%
2018 = 12.2% (↑) +4.4%

4) Shopping (Other):
2017 = 6.6%
2018 = 9.7% (↑) +3.1%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 55
Period 1st April 2018 to 31st March 2019

2016 = 6.0% (↑) +0.7%

5) Leisure:
2014 = 10.1%
2015 = 9.6% (↓) -0.5%
2016 = 10.0% (↑) +0.4%

5) Leisure:
2016 = 10.0%
2017 = 10.8% (↑) +0.8%

5) Leisure:
2017 = 10.8%
2018 = 13.9% (↑) +3.1%

Analysis

The above demonstrates once again significant growth in the proportion cycling for
each of the journey purposes.

However, given that result can be variable year-on-year as discussed previously, the
overall trend in cycling is presented by the historic 5yr rolling average for each journey
purpose as plotted in figure 1.16.1 below –

Figure 1.16.1

Figure 1.16.1 above confirms an overall trend of increasing numbers cycling for all
journey purposes, with a marked level of growth for journeys to Work in particular.

In no small part this substantial growth in the level of cycling has been fuelled by the
introduction of Cardiff’s hugely successful Nextbike cycle hire scheme in May of 2018,
as illustrated in the table on figure 1.16.2 below –

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

8.0%

9.0%

10.0%

11.0%

12.0%

13.0%

14.0%

15.0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

C
yc
lin

g
(%

)

Year

Cycling Trends by Journey Purpose

(5yr Rolling Averages)

Work

Shopping

Education

Leisure

Work
(Trendline)

Shopping
(Trendline)

Education
(Trendline)

Leisure
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 56
Period 1st April 2018 to 31st March 2019

Figure 1.16.2

 June 2018
(250 Nextbikes)

May 2019
(500 Nextbikes)

Change

Monthly Rentals 21,148 48,854 +131%
Average Daily Rentals 705 1,576 +124%
Average Weekly Rentals 4,935 11,032 +124%
Total Rentals to-date 29,497 404,910 +375,413
Total Customers to-date 11,585 51,679 +393,325

Figure 1.16.2 above increases are also echoed in other data sources, with the
proportion of pupils cycling to school based on the ‘Cardiff Schools Hands-up Survey’,
having increased from 0.8% in 2007 to 4.2% in 2018, a mode-shift of 3.3% over this
period (or relative increase of 300%).

Meanwhile, the automatic count of the number of annual cyclists crossing the Pont y
Werin bridge has increased by a substantial 26% between 2017 and 2018 alone (from
180,600 to 228,200).

As further evidence of the increases in levels of cycle use, the 5yr rolling average
trends for daily number of cyclists crossing the City Centre cordon (12hr 2-way),
based on Council classified counts are provided in figure 1.16.3 below –

Figure 1.16.3

In considering Cardiff’s aspiration to double the levels of cycling between 2015 and
2026 (Draft Cycling Strategy) –

0

500

1,000

1,500

2,000

2,500

3,000

3,500

4,000

4,500

5,000

5,500

6,000

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

C
yc
lis
ts

Year

12hr 2‐Way City Centre Cycling Trends

(5yr Rolling Averages)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 57
Period 1st April 2018 to 31st March 2019

Figure 1.16.4

Figure 1.16.4 above demonstrates that Cardiff is on-track to achieve its aspiration for
Education and Shopping trips, and close to also doing so for journeys to Work. While
the current trajectory is below that of required for Leisure trips, nevertheless this
continues to make good progress and shows significant year-on-year increases, with
a 3.1% increase (mode-shift) from 2017.

Recommendations

No action is required at present. Continue to monitor.

0.0%

2.0%

4.0%

6.0%

8.0%

10.0%

12.0%

14.0%

16.0%

18.0%

20.0%

2015 2016 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026

C
yc
lin

g
(%

)

Year

Progress Against Target to Double Cycling by 2026

Work (Current
Trajectory)

Work (Required
Trajectory)

Shopping (Current
Trajectory)

Shopping (Required
Trajectory)

Education (Current
Trajectory)

Education (Required
Trajectory)

Leisure (Current
Trajectory)

Leisure (Required
Trajectory)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 58
Period 1st April 2018 to 31st March 2019

Topic Area: Percentage of People Travelling by Bus

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC17

Contextual Changes: Cardiff’s previous bus station closed in August of 2015, and is
to be replaced by the new Transport Interchange, currently anticipated to be
completed in 2023. Because of Cardiff Bus’ ongoing financial concerns, some
services were withdrawn (e.g. 12, 54 and X91). The Council has stepped in to
financially support the retention of these services via a tendering process. A number
of other remaining services have been rerouted as a result (e.g. 28/28A/28B and 52);
together with a decline in service frequency/provision on some services, in particular
during evenings and on Sundays (e.g. 17/18, 27, 44/45, 57/58 and 64/65). Cardiff Bus
also increased its fares from February 2019.

Indicator Target

Trigger

Local
Percentage of people
travelling by bus (all
journeys)

An annual increase of
journeys made by bus for
each journey purpose:
1) Work = 11.1% (2014)
2) Education = 13%
(2014)
3) Shopping (City Centre)
= 29.4% (2014)
4) Shopping (Other) =
8.6% (2014)
5) Leisure = 11.2 (2014)

Failure to achieve an
annual increase for each
journey purpose for two or
more consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
1) Work:
2014 = 11.1%
2015 = 10.7% (↓) -0.4%
2016 = 10.0% (↓) -0.7%

2) Education:
2014 = 13.0%
2015 = 11.6% (↓) -1.4%
2016 = 12.8% (↑) +1.2%

3) Shopping (City Centre):
2014 = 29.4%
2015 = 29.4% () +0%
2016 = 26.7% (↓) -2.7%

4) Shopping (Other):
2014 = 8.6%
2015 = 8.4% (↓) -0.2%

1) Work:
2016 = 10.0%
2017 = 9.7% (↓) -0.3%

2) Education:
2016 = 12.8%
2017 = 10.7% (↓) -2.1%

3) Shopping (City Centre):
2016 = 26.7%
2017 = 25.3% (↓) -1.4%

4) Shopping (Other):
2016 = 8.9%
2017 = 7.2% (↓) -1.7%

1) Work:
2017 = 9.7%
2018 = 10.6% (↑) +0.9%

2) Education:
2017 = 10.7%
2018 = 10.5% (↓) -0.2%

3) Shopping (City Centre):
2017 = 25.3%
2018 = 23.5% (↓) -1.8%

4) Shopping (Other):
2017 = 7.2%
2018 = 7.1% (↓) -0.1%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 59
Period 1st April 2018 to 31st March 2019

2016 = 8.9% (↑) +0.5%

5) Leisure:
2014 = 11.2%
2015 = 10.8% (↓) -0.4%
2016 = 10.5% (↓) -0.3%

5) Leisure:
2016 = 10.5%
2017 = 10.3% (↓) -0.2%

5) Leisure:
2017 = 10.3%
2018 = 10.1% (↓) -0.2%

Analysis

The above demonstrates a failure to achieve the target increase for all journey
purposes with the exception of Work, which has increased by 0.9% from 2017.

Moreover, because the targets were also failed to have been achieved in the previous
year, the trigger (a failure to achieve an increase for two or more consecutive years)
has now been activated, which as a result will require further analysis in preparation
for monitoring for next year, as detailed in the recommendations below.

The above decline in bus use for each journey purpose, is evident when looking at
the overall trend as per the historic 5yr rolling averages plotted in figure 1.17.1 below
-

Figure 1.17.1

Nevertheless, this decline is not specific to Cardiff, and is symptomatic of a nationwide
decline in bus use, as evident when comparing the above data for Cardiff, with that
for the number of journeys in Wales (as illustrated in figure 11.17.2), which shows a
similar pattern of decline.

0.0%

2.5%

5.0%

7.5%

10.0%

12.5%

15.0%

17.5%

20.0%

22.5%

25.0%

27.5%

30.0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

B
u
s
(%

)

Year

Bus Trends by Journey Purpose

(5yr Rolling Averages)

Work

Shopping

Education

Leisure

Work
(Trendline)

Shopping
(Trendline)

Education
(Trendline)

Leisure
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 60
Period 1st April 2018 to 31st March 2019

Figure 1.17.2

In response to the above, Welsh Government instructed Transport for Wales (TfW)
in a letter of remit dated 30/04/2019
(https://gov.wales/sites/default/files/publications/2019-05/remit-letter-1-april-2019-to-
31-march-2020.pdf) to undertake a 2019/2020 all-Wales pilot study working in
partnership with local authorities and with bus operators, in considering how the
declining national trends can be reversed. Examples of the options likely to be
considered are integrated ticketing, bus priority, service and frequency
enhancements etc.

While overall the numbers travelling by bus have decreased significantly over a
number of years, the bus patronage within the City Centre at least has remained fairly
stable over this time, as shown in figure 1.17.3 below –

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

120%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

B
u
s
P
at
ro
n
ag
e
 L
e
ve

l (
N
o
rm

al
is
e
d
)

Year

Comparison of Cardiff Versus National Bus Patronage Trends

Work Trips
(Cardiff)

Shopping
Trips
(Cardiff)

Bus Journeys
in Wales
(DfT)

Work
(Trendline)

Shopping
(Trendline)

Wales Bus
Journeys
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 61
Period 1st April 2018 to 31st March 2019

Figure 1.17.3

As mentioned above, because of having met the trigger this year, further more
detailed consideration is now required in order to determine the underlying causes,
and to identify the necessary corrective actions as appropriate, in conjunction with the
methodology defined within the Transport Monitoring Framework.

Specific actions to be followed are detailed within the Recommendations below.
Nevertheless, initial consideration of the factors which may have potentially
contributed to the decline in bus use is provided below.

Some of the key factors influencing the choice to travel by bus are – frequency,
journey times and reliability (as discussed in OB1 EC19-20) particularly in the face of
increasing congestion, and fares when compared with fuel prices.

The congestion on the network during peak periods poses significant challenges to
the operation of reliable and attractive bus services, as illustrated in figure 1.17.4
below

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

110%

120%

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

B
u
s
P
at
ro
n
ag
e
 (N

o
rm

al
is
e
d
)

Year

12hr 2‐Way City Centre Bus Patronage Trends

(5yr Rolling Averages)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 62
Period 1st April 2018 to 31st March 2019

Figure 1.17.4

Of note, the TomTom Traffic Index indicates that the level of congestion in Cardiff has
increased by 1% from 27% in 2017 to 28% by 2018, also indicating that up to 57% of
time spent during the peaks is attributable to congestion. Where there is a lack of
priority, buses will inevitably be caught up within this, leading to increased journey
times and decreased reliability.

In recognition of this, the Council is currently considering a future strategy of ‘Smart
Corridors’ with bus priority, providing improved management of queueing on the
network, while maximising the effectiveness of existing and future bus priority.

Also a key consideration in deciding on whether or not to use the bus, is physical
accessibility. The overall the level of accessibility to bus stops with high service
frequency (at least 6 services per hour) within Cardiff is generally fairly good, as
shown in figure 1.17.5 below –

 AM Peak Congestion (less than 50% of free‐flow speed)

 Existing Bus Lanes

 Existing Bus Gates

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 63
Period 1st April 2018 to 31st March 2019

Figure 1.17.5

The assessment of accessibility does not account for where users wish to travel to.
Most services travel into the City Centre rather than cross-city.

The above also illustrates that while overall the level of provision within Cardiff is fairly
good, there are notable exceptions where accessibility is poor and/or there is a lack
of frequent bus services provided.

In particular the following areas are poorly served - Creigiau, St. Fagans, Pentyrch,
Gwaelod-y-Garth, Radyr, Lisvane and Cyncoed; with sections of Whitchurch/
Tongwynlais, Heath and Splott also evident; which correlate with low levels of bus
use in these areas according to the 2011 Census; i.e. Radyr (2%), Lisvane (2%),
Pentyrch (3%), Creigiau/St Fagans (4%) and Cyncoed (6%); compared with the 11%
average for Cardiff overall.

Meanwhile the level of service provision is comparatively high in areas such as Ely,
Llanrumney, Caerau and Pentwyn; which correlates with high levels of bus use as a
result; with 22%, 19%, 18% and 17%, respectively, travelling to work by bus
(according to the 2011 Census).

Furthermore, the increased congestion as discussed above, the lack of a replacement
central bus station, increasing fares, and changes in bus services; will have all
impacted on peoples’ choice to travel by bus.

It should also be noted that there is a high proportion of concessionary travel in Wales,
with 45% compared with only 22% in England and 35% in Scotland. Therefore, the
overall number of fare-paying customers using bus services currently are masked

 Areas within 400m of frequently served stops (6/hr +)

 Areas within 800m of frequently served stops (6/hr +)

 High frequency stops (at least 6 buses/hr)

 Address points

 Ward boundaries

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 64
Period 1st April 2018 to 31st March 2019

within the figures provided previously due to the high proportion of concessionary bus
pass holders.

A further important consideration is public perception of and levels of satisfaction
towards bus services.

When asked whether they had changed their use of certain modes in the past year,
respondents to the 2018 Ask Cardiff Survey indicated that 10% had used buses more,
while 11% had used buses less, resulting in a net decline in use of 1% over the last
year.

When comparing the responses received between 2016 and 2018 in relation to
opinions on bus services, there appears to be decreasing levels of satisfaction as
evident in the table in figure 1.17.6 below –

Figure 1.17.6

Respondents very/fairly satisfied: 2016 2017 2018
Journey Times 63% 52% (↓) 45% (↓)
Public Transport Information 55% 43% (↓) 42% (↓)
Service Frequency 57% 49% (↓) 44% (↓)
Journey Time Reliability 55% 44% (↓) 40% (↓)
Condition of Bus Stops/Shelters 56% 48% (↓) 42% (↓)
Provision of Real-Time Information 50% 39% (↓) 37% (↓)
Provision of Printed Timetable 49% 42% (↓) 37% (↓)
Local Bus Services Overall 57% 45% (↓) 41% (↓)
Buses Overall 64% 53% (↓) 52% (↓)

However, the above results also mask a stark difference in views between users and
non-users, with typically around a 50% level of satisfaction amongst users, compared
with around 20% amongst non-users. The 2018 results comparing both are provided
in the table in figure 1.17.7 below –

Figure 1.17.7

Respondents very/fairly satisfied: Users Non-users Overall
Journey Times 55% 21% 45%
Public Transport Information 49% 23% 42%
Service Frequency 53% 21% 44%
Journey Time Reliability 47% 20% 40%
Condition of Bus Stops/Shelters 46% 26% 42%
Provision of Real-Time Information 39% 25% 37%
Provision of Printed Timetable 42% 22% 37%
Local Bus Services Overall 49% 18% 41%

Furthermore, the following table (figure 1.17.8) reports what improvements the public
would like to see, and demonstrates that many of the priorities relate to improvements
in public transport –

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 65
Period 1st April 2018 to 31st March 2019

Figure 1.17.9

Improvements residents would like to see: Desirable A Priority
Reduced congestion 52% 23%
Integrated ticketing 45% 12%
Improved bus service frequency and reliability 42% 14%
More cross-city bus services 41% 12%
More bus lanes 36% 7%
Extended hours of bus operation 36% 9%
Better travel information 33% 5%
Provision of more direct bus services 30% 6%
More Park & Ride sites 21% 6%

The following table (figure 1.17.10) compares relative satisfaction between the users
of the main bus operators in Cardiff, as reported in the ‘Bus Passenger Survey 2018’
by Passenger Focus –

Figure 1.17.10

Satisfaction by operator: Value Punctuality Journey Time Overall
Cardiff Bus 65% 76% 85% 89%
New Adventure - 79% 93% 89%
Newport Bus 68% 72% 79% 87%
Stagecoach 62% 73% 86% 90%

The above demonstrates very good levels of satisfaction overall, but does highlight
some apparent concerns over whether or not services offer value for money.

Recommendations

In response to the trigger having been activated, the following investigations will need
to be undertaken in conjunction with the methodology as specified within the
Transport Monitoring Framework; and in accordance with commitments made as part
of the LDP Examination process –

 Accessibility Mapping
 Corridor Investigation
 Assessment of Journey Costs

Whereby the following surveys will also be undertaken –

 Junction Turning Movement / Classified Link Counts
 Bus Patronage Surveys
 Bus Journey Time / Reliability Surveys (use of VIX operator data if available)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 66
Period 1st April 2018 to 31st March 2019

Topic Area: Percentage of People Travelling by Train

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC18

Contextual Changes: The £5bn 15-year contract to operate the Wales and Borders
franchise and to progress the South Wales Metro between 2018 and 2033, was
awarded by Transport for Wales to partnership KeolisAmey in May of 2017; the
responsibilities for which were transferred over from Arriva Trains Wales to the new
operator ‘TfW Rail’ on the 14th of October 2018. TfW currently have on order a large
number of replacement trains, but until such time as these become operational,
existing trains are currently undergoing rebranding and refurbishment; which at times
have drawn criticism over up to a quarter of the fleet being out of service at any one
time due to refurbishment in combination with the need for repair.

Indicator Target

Trigger

Local
Percentage of people
travelling by train (all
journeys)

An annual increase of
journeys made by train
for each journey purpose:
1) Work = 5.8% (2014)
2) Education = 5.2%
(2014)
3) Shopping (City Centre)
= 10.6% (2014)
4) Shopping (Other) =
3.8% (2014)
5) Leisure = 8.7% (2014)

Failure to achieve an
annual increase for each
journey purpose for two or
more consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
1) Work:
2014 = 5.8%
2015 = 6.0% (↑) +0.2%
2016 = 7.6% (↑) +1.6%

2) Education:
2014 = 5.2%
2015 = 4.8% (↓) -0.4%
2016 = 5.6% (↑) +0.8%

3) Shopping (City Centre):
2014 = 10.6%
2015 = 10.1% (↓) -0.5%
2016 = 11.3% (↑) +1.2%

4) Shopping (Other):
2014 = 3.8%
2015 = 3.0% (↓) -0.8%

1) Work:
2016 = 7.6%
2017 = 6.8% (↓) -0.8%

2) Education:
2016 = 5.6%
2017 = 5.2% (↓) -0.4%

3) Shopping (City Centre):
2016 = 11.3%
2017 = 11.0% (↓) -0.3%

4) Shopping (Other):
2016 = 4.4%
2017 = 2.7% (↓) -1.7%

1) Work:
2017 = 6.8%
2018 = 6.4% (↓) -0.4%

2) Education:
2017 = 5.2%
2018 = 4.7% (↓) -0.5%

3) Shopping (City Centre):
2017 = 11.0%
2018 = 11.3% (↑) +0.2%

4) Shopping (Other):
2017 = 2.7%
2018 = 3.2% (↑) +0.5%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 67
Period 1st April 2018 to 31st March 2019

2016 = 4.4% (↑) +1.4%

5) Leisure:
2014 = 8.7%
2015 = 7.5% (↓) -0.8%
2016 = 8.8% (↑) +1.3%

5) Leisure:
2016 = 8.8%
2017 = 8.3% (↓) -0.5%

5) Leisure:
2017 = 8.3%
2018 = 8.5% (↑) +0.3%

Analysis

While the proportion travelling by rail for Shopping and Leisure journeys has
increased from last year, the above also demonstrates a decline in the proportion for
journeys to Work and Education for two consecutive years, thereby activating the
trigger for this.

Nevertheless, looking at the overall trend in rail as presented by the historic 5yr rolling
averages below, it is evident that the general trajectory for rail is actually upwards for
all journeys, as provided in figure 1.18.1 below –

Figure 1.18.1

Setting the trends in figure 1.18.1 in context with station usage in Cardiff as reported
each year by the ORR, it can be seen that the trend in Shopping trips closely tracks
that of the overall growth in station patronage, while Work trips appear to have
increased at a far higher rate, having more than doubled since 2007, as shown in
figure 1.18.2 below –

0.0%

1.0%

2.0%

3.0%

4.0%

5.0%

6.0%

7.0%

8.0%

9.0%

10.0%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

R
ai
l (
%
)

Year

Rail Trends by Journey Purpose

(5yr Rolling Averages)

Work

Shopping

Education

Leisure

Work
(Trendline)

Shopping
(Trendline)

Education
(Trendline)

Leisure
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 68
Period 1st April 2018 to 31st March 2019

Figure 1.18.2

In considering public perception towards rail services as shown in the results of the
2018 Ask Cardiff Survey in figure 1.18.3 below, it is evident that there is a general
desire for improvement to be made to local train services and for the introduction of
integrated ticketing –

Figure 1.18.3

Improvements residents would like to see: Desirable A Priority
Integrated ticketing 45% 12%
Improved local train services 41% 14%
Better travel information 33% 5%
Improved national train services 30% 4%
More Park & Ride sites 21% 6%

When asked whether they had changed their use of certain modes in the past year,
respondents to the above survey indicated that 7% had used rail more, while 9% had
used rail less, resulting in a net decline in use of 2% over the last year.

However, Cardiff residents account for only around 30% of all rail journeys within
Cardiff, the remainder having originated from outside (2011 Census – Method of
Travel to Work by OD). Therefore any decline in rail use amongst Cardiff residents
does not necessarily equate to a decrease in overall rail use within Cardiff.

The ability of Cardiff residents to use the trains on the Valley Lines is limited by those
travelling into Cardiff from the region, as inbound trains typically arrive at Cardiff’s
outlying stations already standing room only during the morning peak period.

0%

25%

50%

75%

100%

125%

150%

175%

200%

225%

250%

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

R
ai
l P

at
ro
n
ag
e
 L
e
ve

l (
N
o
rm

al
is
e
d
)

Year

Comparison of Rail Mode‐Split Versus Rail Patronage Trends

Work Trips
(Cardiff)

Shopping
Trips
(Cardiff)

Station
Usage (ORR)

Work
(Trendline)

Shopping
(Trendline)

Station
Usage
(Trendline)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 69
Period 1st April 2018 to 31st March 2019

It should be noted that the timeframe of the majority of the above analysis has largely
coincided with the transitionary period in the transfer of the Wales and Borders Rail
Franchise, between the previous operator Arriva Trains Wales (ATW) and that of the
new operator TfW Rail as part of the Metro, and as such the interpretation of any
results need to be treated with an element of caution.

Nevertheless, looking further at public perceptions of rail travel, the ‘National Rail
Passenger Survey 2019’ (Passenger Focus) enables the following comparison of
user satisfaction for the rail operators in Cardiff to be made (figure 1.18.4) –

Figure 1.18.4

Satisfaction by operator: Train
Condition

Punctuality/
Reliability

Level of
Crowding

Overall

TfW Rail (previously ATW)
18/19 = 64%
19/20 = 65%

18/19 = 80%
19/20 = 80%

18/19 = 70%
19/20 = 71%

18/19 = 82%
19/20 = 82%

Cross-Country
18/19 = 78%
19/20 = 78%

18/19 = 83%
19/20 = 86%

18/19 = 67%
19/20 = 63%

18/19 = 86%
19/20 = 86%

Great Western Railway
18/19 = 77%
19/20 = 83%

18/19 = 70%
19/20 = 79%

18/19 = 72%
19/20 = 74%

18/19 = 81%
19/20 = 87%

The above shows that satisfaction levels over the last year have generally remained
broadly the same, with the exception of Great Western which has seen significant
increases in levels of satisfaction across all domains.

As with the proportion of travel by bus (OB1 EC17), because of having met the trigger
this year for two of the five monitored journey purposes by rail; further more detailed
consideration will now be required in order to determine the underlying causes, and
to identify the necessary corrective actions as appropriate, in conjunction with the
methodology defined within the Transport Monitoring Framework; as specified in the
Recommendations below.

Recommendations

In response to the trigger having been activated, the following investigations will need
to be undertaken in conjunction with the methodology as specified within the
Transport Monitoring Framework; and in accordance with commitments made as part
of the LDP Examination process –

 Accessibility Mapping
 Corridor Investigation
 Assessment of Journey Costs

Whereby the following surveys will also be undertaken –

 Rail Patronage Surveys
 Rail Journey Time / Reliability Surveys

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 70
Period 1st April 2018 to 31st March 2019

Topic Area: Improvement in Journey Times by Bus

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC19

Contextual Changes: The Council currently do not have access to bus monitoring
data held by operators, and are therefore not able to determine bus journey times and
reliability directly. Therefore, the level of bus user satisfaction of journey times and
reliability as recorded in the Ask Cardiff Survey, will once again be used as a proxy,
until such time that the required monitoring tools become available. Further contextual
changes relating to bus use are defined in OB1 EC17, EC20 and EC21.

Indicator Target

Trigger

Local
Improvement in journey
times by bus

An annual 1 percent
improvement in journey
times for key corridors
(North West Corridor,
North East Corridor,
Eastern Corridor and
Southern Corridor) from
adoption of the Local
Development Plan

Failure to achieve an
annual improvement in
bus journey times of 1%
for two or more
consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Public Satisfaction
Regarding Bus
Journey Times (Ask
Cardiff Survey):

2015 = 59.8%
2016 = 62.6% (↑) +2.7%

Public Satisfaction
Regarding Bus
Journey Times (Ask
Cardiff Survey):

2016 = 62.6%
2017 = 52.1% (↓) -10.5%

Public Satisfaction
Regarding Bus
Journey Times (Ask
Cardiff Survey):

2017 = 52.1%
2018 = 54.7% (↑) +2.6%

Analysis

There has been a 2.6% improvement in the level of satisfaction over the past year
with regard bus journeys.

However, the current level of satisfaction is lower than that from 2015, while there
was a 10.5% decline between 2016 and 2017, suggesting that the trend overall is of
the level of satisfaction declining; although to what extent this relates directly to a
decline in actual journey times is uncertain.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 71
Period 1st April 2018 to 31st March 2019

Topic Area: Improvement in Bus Journey Time Reliability

Relevant LDP Policies: KP2, KP6, KP8, T1-T9

Indicator reference: OB1 EC20

Contextual Changes: The Council currently do not have access to bus monitoring
data held by operators, and are therefore not able to determine bus journey times and
reliability directly. Therefore, the level of bus user satisfaction of journey times and
reliability as recorded in the Ask Cardiff Survey, will once again be used as a proxy,
until such time that the required monitoring tools become available. Further contextual
changes relating to bus use are defined in OB1 EC17, EC19 and EC21.

Indicator Target

Trigger

Local
Improvement in bus
journey time reliability

An annual 1 percent
improvement in journey
time reliability for key
corridors (North West
Corridor, North East
Corridor, Eastern
Corridor and Southern
Corridor) from adoption of
the Local Development
Plan

Failure to achieve an
annual improvement in
bus journey time reliability
of 1% for two or more
consecutive
years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Public Satisfaction
Regarding Bus
Journey Time Reliability
(Ask Cardiff
Survey):

2015 = 50.4%
2016 = 55.2% (↑) +4.8%

Public Satisfaction
Regarding Bus
Journey Time Reliability
(Ask Cardiff
Survey):

2016 = 55.2%
2017 = 43.9% (↓) -11.3%

Public Satisfaction
Regarding Bus
Journey Time Reliability
(Ask Cardiff
Survey):

2017 = 43.9%
2018 = 46.7% (↑) +2.8%

Analysis

There has been a 2.8% improvement in the level of satisfaction over the past year
with regard bus journey time reliability.

However, in considering the general trend as shown in figure 1.20.1 below, it is
evident that overall there has been a decline in the level of satisfaction over time, not
least marked by the considerable 11% decline between 2016 and 2017; although to
what extent this relates directly to a decline in actual reliability is uncertain.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 72
Period 1st April 2018 to 31st March 2019

Figure 1.20.1

Recommendations

No action is required at present. Continue to monitor.

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Le
ve

l o
f
Sa
ti
sf
ac
ti
o
n
 (
V
e
ry
/F
ai
rl
y
Sa
ti
sf
ie
d
)

Year

Satisfaction of Bus Journey Time Reliability

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 73
Period 1st April 2018 to 31st March 2019

Topic Area: Delivery of Regional Transport Hub

Relevant LDP Policies: KP2, KP6, KP8, T4

Indicator reference: OB1 EC21

Contextual Changes: Demolition of Cardiff’s previous bus station began on the 1st
of August 2015, followed by redevelopment of Central Square by developer
Rightacres. Planning approval for the new Integrated Transport Hub (now known
simply as the ‘Transport Interchange’) was granted in March of 2017, to be built on
vacant land formerly occupied by Marland House and Wood Street car park, with
completion initially anticipated in December 2017. However, since this time the nature
of the development has evolved significantly, with responsibility for delivery now a joint
venture between Welsh Government in partnership with developer Rightacres and
Legal & General, while the ultimate responsibility for operation of the new interchange
having been transferred to Transport for Wales (TfW), a not-for-profit/arms-length
transport company set up by Welsh Government.

Indicator Target

Trigger

Local
Delivery of a regional
transport hub

A regional transport hub
will be delivered by 2018

Failure to deliver a
regional transport hub by
2018

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Redevelopment of Central
Square ongoing. Planning
approval for the new
hub granted March 2017

The council is committed
to the delivery of the new
hub, working in
partnership with Welsh
Government/TfW,
Network Rail and
developer Right Acres, as
part of the Metro Delivery
Partnership (MDP).

The Council is committed
to facilitate delivery of the
Transport Interchange,
together with its ancillary
uses and associated
infrastructure. Completion
of the interchange is
currently anticipated to be
2023, although the bus
station itself may become
operational prior to this in
2021/2022.

Analysis

The new Transport Hub/Interchange forms part of the wider Central Square
redevelopment, which includes the new BBC Cymru Wales HQ catering for 1,200
staff, which is currently in the process of being fitted out, with staff anticipated to be
relocated here from their existing site in Llandaff around October 2019.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 74
Period 1st April 2018 to 31st March 2019

Responsibility for delivery of the new interchange now lies with Welsh Government in
partnership with developer Rightacres and Legal & General, while the responsibility
for the ultimate operation of the interchange rests with Transport for Wales (TfW).

The latest application for the interchange (ref: 18/01705/MJR) was considered at
planning committee on 7th of November 2018, whereby a resolution to approve was
given. However a decision notice to grant the application has not yet been issued,
as a S106 agreement is yet to be completed, with complex negotiations to secure
private sector investment still on-going.

The current proposal for the new interchange are as follows –

 14 bus stands based on a drive-in-reverse-out (DIRO) arrangement;
 A ground floor concourse comprising 5 commercial retail units and public

conveniences;
 A 6-storey office block, located above the interchange;
 Around 300 private residential apartments (PRS) to rent arranged over 22-

storeys;
 A 249 space car park split over 5 levels, with 225 of these allocated to the

BBC, and the remaining 24 for the office development;
 50 cycle parking spaces provided for the offices, with 160 spaces provided for

the PRS apartments, and the provision of 216 spaces for general public use
(of these comprising 36 Nextbike spaces, and 60 spaces on-street);

 Significant public realm and highway improvement works.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 75
Period 1st April 2018 to 31st March 2019

Topic Area: Delivery of Sustainable Transportation Infrastructure

Relevant LDP Policies: KP2, KP6, KP8, T4

Indicator reference: OB1 EC22

Contextual Changes: Lack of available funding and suitable developer contributions,
continue to be significant constraints to the delivery of LTP schemes, and in securing
the sustainable infrastructure necessary to support modal shift and the delivery of the
Master-planning principles set out in the LDP. Since being originally defined within
the LTP, previously named strategic cycle route and walkable network programme
(WNP) schemes, have since been superseded and as a result reclassified below
according to the Cardiff Integrated Network Map (INM), or as part of one of Cardiff’s
five proposed Cycleways.

Indicator Target

Trigger

Local
Delivery of new
sustainable transportation
infrastructure including:
Rapid Bus Corridors,
Cycle Network, Transport
Hubs and LTP schemes
to mitigate development
impacts and support
modal shift

To prepare & implement
a range of sustainable
transport schemes
including schemes
identified in the Cardiff
LTP which support modal
shift and the delivery of
the Master-planning
principles set out in the
LDP

Failure to deliver projects
identified in LTP
timeframes
and/or failure to deliver
sustainable key principles
as referenced in OB4
SN12

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
ALL Schemes:

Completed = 3 (9%)
On-going = 15 (47%)
On-hold = 14 (44%)
TOTAL = 32

ALL Schemes:

Completed = 9 (17%)
On-going = 27 (52%)
On-hold = 16 (31%)
TOTAL = 52

ALL Schemes:

Completed = 12 (20%)
On-going = 32 (53%)
On-hold = 16 (27%)
TOTAL = 60

Multi-Modal & Transport
Hubs Schemes:

Completed = 1 (17%)
On-going = 5 (83%)
On-hold = 0 (0%)
TOTAL = 6

Cycle Network & Active
Travel Schemes:

Completed = 5 (15%)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 76
Period 1st April 2018 to 31st March 2019

On-going = 17 (52%)
On-hold = 11 (33%)
TOTAL = 33

Rapid Bus Corridor
Schemes:

Completed = 2 (15%)
On-going = 6 (46%)
On-hold = 5 (38%)
TOTAL = 13

Rail Improvement
Schemes:

Completed = 4 (50%)
On-going = 4 (50%)
On-hold = 0 (0%)
TOTAL = 8

Analysis

Not all schemes have been able to be delivered within the timeframes originally set
out, due to a lack of funding and resources, together with shifting priorities.

Nevertheless, good progress has continued to be made, with an additional 3 schemes
having been delivered since reporting the 2nd AMR, together with a higher proportion
of schemes whose status is on-going/completed.

Progress against LTP and LDP identified sustainable transport infrastructure
schemes for the period 2015-2019, are summarised below: -

Multi-Modal & Transport Hubs Schemes:

Timeframe Scheme Completed? Commentary
2015-2017 Strategic Junction

Improvements -
Newport Road /
West Grove [LDP]

YES Phase 1: East Grove/Howard
Place = completed 05/05/16;
Phase 2a: West Grove/The
Parade = completed 25/08/16;
Phase 2b: Newport Road/West
Grove = completed 14/03/17;
Phase 3: Newport
Road/Fitzalan Road =
completed 22/11/1717

2015-2017 Strategic Cycle &
Bus Improvements
- Route 6 -
Cowbridge Rd
East/West & Ely

On-going Cowbridge Road East Toucan
completed in 2016; Ely River
Bridge completed in 2017; now
being progressed as part of C5
feasibility

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 77
Period 1st April 2018 to 31st March 2019

Bridge
Roundabout

2015-2021 Eastern Corridor
Improvements
[LDP]

On-going Eastern Bay Link between
Queensgate & Ocean Way
opened on 15/06/17 as 'A4232
Ffordd Ewart Parkinson' with 1-
year post-scheme assessment
undertaken; Dedicated north-
south running lane provided at
the Adshel Roundabout in
2018; Eastern Corridor Study
to be undertaken in 2019

2015-2026 Strategic Park &
Ride - North of M4
J33 [LDP]

On-going 1,000-space P&R to be
delivered as part of SSD;
timeline to be agreed

2016-2021 City Centre
Improvements -
Bus Lanes, Bus
Gates, Bus Priority
& Junction
Improvements
[LDP]

On-going Central Square: detailed
design on-going, public
consultation scheduled Autumn
2019, construction scheduled
to start Jan 2020; Westgate
Street (WGS): detailed design
on-going, bus gate to be
installed as part of Central
Square scheme; Station
Terrace (CCE): WelTAG Stage
2, design on-going,
consultation planned for early
2020 with construction to start
Spring/Summer 2020; Castle
Street (CCN): Air Quality
compliance target set, design
tested to meet target,
consultation Autumn 2019,
construction scheduled to start
Feb 2019 (subject to funding);
Grangetown-Riverside Study:
feasibility work started (due for
completion Aug 2019), design
work to be completed Nov
2019 for first installations in
2020-2021

2017-2022 UHW Hub On-going Planning approval received,
designs completed

Cycle Network & Active Travel Schemes:

Timeframe Scheme Completed? Commentary
2015-2016 INM Pedestrian

Improvements
(previously WNP) -

YES Phase 1 completed in
2015/2016; Phase 2
completed in 2016/2017;

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 78
Period 1st April 2018 to 31st March 2019

Llanrumney, St
Mellos and Ely &
Caerau (Phase 1)

Phase 3 completed in
2017/2018

2015-2016 INM Strategic
Cycle
Improvements -
Route 5 - Penarth
Road Corridor -
Phase 2

YES Scheme completed in 2015

2015-2016 INM Strategic
Cycle
Improvements -
Route 50 - Wood
St-Leckwith Rd

YES Scheme completed in 2015

2015-2016 INM Strategic
Cycle
Improvements
[146] - North
Cardiff Community
Route (NCCR) -
Phase 4

On-hold No progress to-date

2016-2017 INM Pedestrian
Improvements
(previously WNP) -
Splott (Phase 1),
Grangetown &
Llandaff North

On-going Splott SRIC schemes
implemented; Grangetown
schemes identified & funded
for delivery in 2019/2020;
some SRIC improvements
implemented in Llandaff North

2016-2017 INM Strategic
Cycle
Improvements
[119] - Route 34 -
Bute Dock
Footway Shared
Use

On-hold Not currently being
progressed

2016-2017 INM Strategic
Cycle
Improvements
[120] - Route 34 -
Bute East Dock-
Hemingway Rd

On-hold Not currently being
progressed

2016-2017 INM Strategic
Cycle
Improvements
[121] - Route 34 -
Sanquahar/Windso
r Rd

On-going New crossing has been
implemented; upgrades to
cycle track being progress as
part of C3

2017-2018 INM Pedestrian
Improvements
(previously WNP) -

On-going Being viewed in light of NE
Cardiff development

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 79
Period 1st April 2018 to 31st March 2019

Llanishen &
Pentwyn (Phase 1)

2017-2018 INM Pedestrian
Improvements
(previously WNP) -
Llanrumney
(Phase 2)

On-going Being considered as part of
Eastern Corridor Study

2017-2018 INM Strategic
Cycle
Improvements
[135] - Route 9 -
Pantbach Road

On-hold No progress to-date

2017-2018 INM Strategic
Cycle
Improvements [26]
- Route 6 -
Cowbridge Rd
West/Vincent Rd

On-going Being progressed as part of
C5 feasibility

2017-2018 INM Strategic
Cycle
Improvements [27]
- Route 6 - Grand
Avenue

On-going Being progressed as part of
C5 feasibility

2017-2018 INM Strategic
Cycle
Improvements
[45A] - Route 9 -
North Road
between Gabalfa &
St Georges Rd

YES Scheme completed

2017-2018 INM Strategic
Cycle
Improvements
[96B] - Route 9 -
Footbridge over
Western Av with
Gabalfa Int.

On-hold No progress to-date

2017-2018 INM Strategic
Cycle
Improvements
[96C] - Route 80 -
Excelsior Road,
Taff Trail

On-going Design & assessment as part
of North Road Phase 2

2018-2019 City Centre Cycle
Improvements -
Adam Street Near
Railway Bridge

On-hold Not currently being
progressed

2018-2019 City Centre Cycle
Improvements -

On-going To be considered as part of
C3

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 80
Period 1st April 2018 to 31st March 2019

Adam Street Near
USW

2018-2019 City Centre Cycle
Improvements -
Churchill
Way/Bridge Street

On-going Being progressed as part of
City Centre 'East' (CCE)
Improvements

2018-2019 City Centre Cycle
Improvements -
Custom House
Street Near Hope
Street

On-hold Not currently being
progressed

2018-2019 City Centre Cycle
Improvements -
Mill Lane
Contraflow

On-hold Not currently being
progressed

2018-2019 City Centre Cycle
Improvements -
North
Road/Boulevard
De Nantes to
Castle Street

On-going Being progressed as part of
City Centre 'North' (CCN)
Improvements

2018-2019 City Centre
Pedestrian & Cycle
Improvements -
Mill
Street/Tredegar
Street

On-hold Not currently being
progressed

2018-2019 INM Pedestrian
Improvements
(previously WNP) -
St Mellons, Ely,
Caerau & Splott
(Phase 2)

YES WNP/SRIC schemes
completed

2018-2019 INM Strategic
Cycle
Improvements -
Route 35 - Central
Link/Adam Street

On-hold Not currently being
progressed

2018-2019 INM Strategic
Cycle
Improvements -
Route 50 - Plaza
at Cardiff Central
Rail Station

On-going Being progressed as part of
Central Square & City Centre
'West' (CCW) Improvements

2018-2019 INM Strategic
Cycle
Improvements -
Route 6 - Castle
Street

On-going Being progressed as part of
City Centre 'North' (CCN)
Improvements

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 81
Period 1st April 2018 to 31st March 2019

2018-2019 INM Strategic
Cycle
Improvements
[21A] - Route 5 -
Penarth Rd
Between Bridge &
Tresillian Way

On-hold No progress to-date

2018-2021 Cardiff Cycleways
C1 - Phase 1 - City
Centre to UHW
Heath (inc. Route
1)

On-going Senghennydd Road - Under
construction, completion
expected September 2019

2018-2021 Cardiff Cycleways
C2 - City Centre to
St Mellons
Business Park
(inc. Route 3)

On-going Design & assessment
underway

2018-2021 Cardiff Cycleways
C3 - City Centre to
Cardiff Bay (inc.
Route 34)

On-going Design & assessment
underway

2018-2021 Cardiff Cycleways
C4 - City Centre to
Llandaff,
Danescourt & NW
Cardiff

On-going Feasibility underway

2018-2021 Cardiff Cycleways
C5 - City Centre to
Riverside, Ely &
Caerau (inc. Route
6/50)

On-going Feasibility underway

Rapid Bus Corridor Schemes:

Timeframe Scheme Completed? Commentary
2015-2016 North East Bus

Corridor - A469
Phase 1 - St
Georges Road to
Birchgrove Road
[LDP]

On-hold Subject to funding

2015-2016 North East Bus
Corridor - A470 –
Keysham Road to
Birchgrove Road

YES Delivered Q4 2016-2017

2015-2016 North East Bus
Corridor - A470 –
Caedelyn Road to
Ty’n-y-Parc Road

On-going Construction anticipated on-
site in 2020/2021

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 82
Period 1st April 2018 to 31st March 2019

2016-2017 North East Bus
Corridor - A469
Phase 2 -
Birchgrove Road to
Maes-y-Coed
Road

YES Delivered in 2016/2017

2016-2022 North East Bus
Corridor - A469
Phase 3 - North of
Maes-y-Coed
Road [LDP]

On-going Concept designs under
consideration

2016-2022 North East Bus
Corridor - A470 -
Gabalfa/Heath
Hospital to City
Centre [LDP]

On-hold Not currently actively under
consideration

2016-2026 Part-time Bus
Lanes on Strategic
Routes [LDP]

On-hold Has not yet been required but
may be needed where there is
conflict with parking
requirements

2017-2018 Eastern Bus
Corridor - A48
Eastern Avenue
Bus Lane
Improvements
Between Pentwyn
Int. & Pontprennau
Int. [LDP]

On-hold Not currently actively under
consideration

2017-2020 North West Bus
Corridor - A4119
Llantrisant Road -
Phase 2 [LDP]

On-going Phase 2A completed in 2017;
Phase 2B & 2C completed in
June 2018; Phase 2D (Pen-
Hill) anticipated on-site in Q4
2019/2020

2017-2021 Cardiff West/Waun
Gron Interchange

On-going Awaiting Planning Application

2017-2021 Southern Bus
Corridor - Cardiff
Bay Barrage Link
(Vale of
Glamorgan) [LDP]

On-going Structural surveys completed;
consultation completed;
WelTag Stage 2 begun on
Penarth Hedlands Link inc.
500 space P&R site

2017-2026 North East Bus
Corridor - Bus
Lane & Priority
Improvements
around NE Cardiff
[LDP]

On-going Options identified, awaiting
planning application

2018-2023 North West Bus
Corridor - A4119
Capel Llanilltern

On-hold Not currently actively under
consideration

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 83
Period 1st April 2018 to 31st March 2019

Rail Improvement Schemes:

Timeframe Scheme Completed? Commentary
2015-2017 New Platform &

Building Entrance
at Cardiff Central
Station (Network
Rail) [LDP]

YES Opened in January 2017

2015-2017 New Platform &
Building Entrance
at Cardiff Queen
Street Station
(Network Rail)
[LDP]

YES Works completed in 2015

2015-2019 Rail Station
Access, Signage &
Information
Improvements
(TfW) [LDP]

On-going Responsibility for delivery with
TfW as part of the Metro

2016-2017 Metro Station
Improvements Plan
(MSIP) - Llandaf
Station (TfW)
[LDP]

YES Works completed in 2017

2016-2017 Metro Station
Improvements Plan
(MSIP) - Radyr
Station (TfW)
[LDP]

YES Works completed in 2017

2016-2020 Electrification of
South Wales Great
Western Mainline
(TfW) [LDP]

On-going All associated bridge works
completed between 2016-
2018. Installation of overhead
line equipment to begin
shortly. Anticipated delivery in
December 2019, with 1st
electric services expected in
January 2020

2016-2024 Electrification of
Core Valleys Lines
(TfW) [LDP]

On-going Responsibility for delivery
transferred to TfW as part of
the Metro

2018-2033 Metro Rail Strategy
Delivery
Programme [LDP]

On-going Discussions on programme
currently taking place with TfW

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 84
Period 1st April 2018 to 31st March 2019

Topic Area: Central Shopping Area Protect Frontages SPG

Relevant LDP Policies: R3

Indicator reference: OB1 EC23

Contextual Changes: There have been no significant changes relating to this policy
area during the monitoring period.

Indicator
Target

Trigger

LOCAL

Central Shopping Area
Protected Frontages SPG

Failure to adopt SPG
within 12 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Central Shopping
Area Protected Frontages
SPG is due to be issued
for public consultation in
March 2018.

It is proposed not to
progress a Central
Shopping Area Protected
Shopping Frontages SPG
at this time. Refer to
Analysis (below).

It is proposed not to
progress a Central
Shopping Area Protected
Shopping Frontages SPG
at this time. Refer to
Analysis (below).

Analysis

The number of Class A1 (Shop) uses within Protected Shopping Frontages is
monitored as part of the Performance AMR (Indicator OB1 EC11). The results of this
year’s survey has shown that the number of frontages with 50% or more Class A1
uses remains strong at 98.1%, when measured against this indicator.

Taking into consideration the level of detail and assessment criteria identified through
LDP Policies R2 (Development in the Central Shopping Area) and R3 (Protected
Shopping Frontages), in additional to further guidance that has been provided through
the adopted Food, Drink and Leisure Uses SPG, it is not considered necessary to
produce supplementary planning guidance relating specifically to Protected Shopping
Frontages at this time.

This position will be reviewed annually to monitor if any significant contextual changes
occur in the future.

Recommendations

 To not to progress a Central Shopping Area Protected Shopping Frontages
SPG at this time.

 To monitor Performance AMR ‘OB1 EC11’, to identify any significant
contextual changes to Central Shopping Area Protected Shopping Frontages
during the monitoring period.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 85
Period 1st April 2018 to 31st March 2019

Topic Area: Shop Fronts and Signs Guidance SPG

Relevant LDP Policies: KP5

Indicator reference: OB1 EC24

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL

Shop Fronts and Signs
Guidance SPG

Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Shop Fronts and
Signs Guidance SPG is
due to be issued for public
consultation in November
2017

A draft of the Shop Fronts
and Signs SPG has been
prepared and is currently
being reviewed / finalised
internally prior to being
issued for public
consultation.

The Shopfront Design and
Signage SPG was
approved by Council on
20th June 2019.

Analysis

Following public consultation in November / December 2018, the final draft of the
Shopfront Design and Signage SPG was approved by Council on 20th June 2019.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 86
Period 1st April 2018 to 31st March 2019

Topic Area: Protection of Employment Land and Premises SPG

Relevant LDP Policies: EC1, EC3

Indicator reference: OB1 EC25

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Protection of Employment
Land and Premises for
Business and Industry and
Warehousing SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Protection of
Employment Land and
Premises for Business
and Industry and
Warehousing SPG was
issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Protection of
Employment Land for
Business and Industry
SPG was approved in
November 2017

The Protection of
Employment Land for
Business and Industry
SPG was approved in
November 2017

Analysis

The SPG was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 87
Period 1st April 2018 to 31st March 2019

Objective 2 – To respond to evidenced social needs

Topic Area: Housing Land Supply

Relevant LDP Policies: KP1

Indicator reference: OB2 SO1

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

CORE
The housing land supply
taken from the current
Housing Land Availability
Study (TAN1)

A minimum 5 year
supply of land for
residential development
is maintained
throughout the Plan
period.

Less than a 5 year supply of
residential land is recorded
for any year.

Performance 1st AMR 1st April 2016 to 31st March
2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018
The housing land supply
taken from the current
Joint Housing Land
Availability Study (1st
April 2017) is 3.6 years.

The housing land supply
taken from the current
Joint Housing Land
Availability Study (1st
April 2018) is 3.5 years.

1st April 2019 Joint Housing
Land availability Study
currently in preparation

Analysis

TAN1/Residual Methodology
It is important to stress that the Council believes that in reality more land is potentially
available for development than the figure derived through the rigid residual
methodology prescribed in TAN1 which is solely based on the LDP housing figure as
opposed to taking account of past build rates. In this respect, it should be noted that
the current land bank (sites over 10 units) is 24,936 dwellings which compares to
10,839 dwellings which meet the requirements of the JHLAS reporting process. Much
land, while physically available in Cardiff is not eligible for inclusion in the 5-year
calculation. This includes sites subject to the signing of a s106 agreement1 (214 units)
or sites with consent categorised as constrained in the C3/C4 categories (13,883
units). These categories are not eligible to be counted in the JHLAS, but could add
considerably (around 4.2 years’ worth of land) to the official 3.5 year supply.

While no longer permitted, TAN1 previously allowed comparison of the current land
supply with past building rates. The past build rate methodology was introduced in
1992 by PPG3 (Wales) to address instances where the residual calculation does not

1 Where a Section 106 agreement remains unsigned for more than one year after the date of the resolution to
grant planning permission

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 88
Period 1st April 2018 to 31st March 2019

accurately reflect supply. Comparison with both the previous 10-year past building
rate and 5-year building rate provide land supply figures for Cardiff of 14.5 years and
15.9 years, respectively. Whilst it is accepted that these build periods may reflect the
effects of recession it nevertheless offers a useful perspective.

Students
Historically, private student accommodation was eligible for inclusion in Cardiff’s 5-
year land supply. This was established practice since students living in private student
accommodation are included in the dwelling requirement which underlies the
development plan. This form of accommodation also reduces pressure on the
traditional private rented sector thereby contributing to overall stock. Revised TAN1
guidance (January 2015) introduced a condition that only dwellings within the C3 Use
Class Order definition can be counted towards the supply. This restricts student
accommodation from the JHLAS which is considered Sui Generis rather than C3. This
sector has provided an important source of accommodation in Cardiff over the past
15 years and has more recently experienced a boom. To provide an indication of
scale, approximately 480 student units were eligible to be included in Cardiff’s 5-year
supply in the 2014 JHLAS. Between 1st April 2014 and 1st April 2016 a further 1,699
additional units (2,975 bed spaces) were approved. Typically, these schemes have
been built readily without experiencing the delays affecting traditional residential
schemes. Current evidence shows the further strength of the student accommodation
market in Cardiff.

Revised TAN1 came into effect after Cardiff’s LDP had been submitted for
Examination and this change of Policy had not been anticipated since it did not form
part of the consultation proposals. As such, household projections within the adopted
LDP, and the subsequent dwelling requirement (41,415) take into account the
requirements of students living in private accommodation but new student
accommodation cannot technically contribute to the supply. This issue was
acknowledged by Inspectors during the LDP Examination, reported in paragraphs
4.18 & 4.19 of the Inspectors’ Report. Future work will be required to address this
matter of reconciling student demand and supply ahead of the Plan review process.

Short-term Delays on Strategic Sites
For the current JHLAS period (2019-2023) completion forecasts amounted to a
combined contribution of 7,835 units on strategic sites. A further 4,026 units were
anticipated to be completed prior to the Study, between 2015 and 2018. During this
year’s JHLAS process the Council has received revised forecasts for each strategic
site representing a total contribution of 6,235 contribution over the period 2019-2023,
resulting in a loss 1,600 units from the anticipated 5-year supply equivalent to
approximately 0.5 years supply. Similarly, only 326 completions have taken place to
date on strategic sites, a shortfall of 3,700 from anticipated completions over the
period, representing 1.1 years. Under the residual method, any shortfall in anticipated
completions is factored in to the calculation (residual requirement) thereby making it
more difficult to achieve a 5-year supply.

Reasons for delays vary from site to site, but in general start dates have slipped post
adoption. The Council considers that these delays are therefore at least partly
responsible for the lack of a 5-year housing land supply in Cardiff, and that in reality

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 89
Period 1st April 2018 to 31st March 2019

Cardiff is not faced with a supply issue, but a delivery challenge where the
development sector is not delivering the rates previously anticipated.

National Perspective
It should be noted that the lack of a 5-year supply in Cardiff is no exception when
considered within the context of Wales as a whole; many LPAs have experienced
similar land supply situations, post LDP adoption. In 2013, 2014 and 2015
respectively, 18 (72%) Welsh LPAs had less than 5-years’ housing land supply. The
situation has not improved over time, with 19 LPAs recording a sub 5-year land supply
in 2016. Average land supply across Wales also fell during this period, from 4.3 years
in 2013 to 2.5 years by 2016. The widespread difficulty in demonstrating a 5-year
housing land supply across Welsh LPAs is recognised by Welsh Government who
have conducted research into the issues surrounding delivery. While viability appears
to be a key underlying factor throughout much of Wales, other primary factors are
evident in Cardiff, as described above.

Conclusion
This Council has identified several underlying reasons which it believes may be
significant in considering the latest housing land availability figure set out in the 2018
JHLAS. The Council consider these technical factors distort the reality of a much
healthier supply of housing land which exists in practice with a key challenge being
the ability of the housing sector to effectively deliver build rates promoted during the
LDP examination process. Notwithstanding the recent disapplication of paragraph 6.2
of TAN1 these factors should be taken into account where attributing weight to the 5-
year supply figure for the purpose of determining planning applications.

It is considered that the Council is being proactive in following the enabling
approach set out by Welsh Government, and positive dialogue is taking place with
the development sector to achieve mutual objectives of delivering a plan-led
approach. Continuous review of new evidence through the AMR process will help to
ensure the land supply situation remains closely monitored.

Recommendations

Whilst there is clearly a ‘delivery lag’ following LDP adoption, the Council is liaising
successfully with landowners and developers with the aim of stimulating an
enhanced trajectory of provision on Strategic Sites. It is considered that this
proactive and enabling approach will secure enhanced delivery rates in future years
and the matter will remain an on-going priority. Future AMR’s will provide regular
annual updates.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 90
Period 1st April 2018 to 31st March 2019

Topic Area: Number of General market Dwellings Built

Relevant LDP Policies: KP1

Indicator reference: OB2 SO2

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

CORE
The number of net general
market dwellings built

Provide 22,555 net
general market dwellings
over the remaining Plan
period in accordance with
the cumulative 2 year
targets set out below:
2016: 2,495
2018: 4,096
2020: 4,153
2022: 4,042
2024: 4,010
2026: 3,759

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The total number of
general market dwellings
built during 2014/15 was
377.

The total number of
general market dwellings
built during 2015/16 was
489.

The combined total of
general market dwellings
built by 1st April 2016 was
866.

The total number of
general market dwellings
built during 2016/7 was
547.

The total number of
general market dwellings
built during 2017/18 was
636.

The combined total of
general market dwellings
built by 1st April 2018 was
1,183.

The total number of
general market dwellings
built between 1st April
2018 and 31st March 2019
was 1,135.

The cumulative total
number of general market
dwellings built to date is
therefore 3,184.

Analysis

This is the third year that the LDP has been operative and this is the third AMR to be
prepared. The LDP is therefore still at an early stage in its lifetime and this year’s
AMR provides a short term comparison to the AMR produced in 2017.

The total cumulative target to 2018 (2016 – 2,495 + 2018 – 4,096) was 6,591 general
market dwellings to be built by 1st April 2018. To date, 3,184 general market dwellings
have been constructed.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 91
Period 1st April 2018 to 31st March 2019

It is considered that good progress has been made since the adoption of the LDP in
January 2016 with the majority of Strategic Sites having planning permission and a
number are well under construction. However, there are also a range of factors
which impact upon the rate at which dwellings are built – in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP.
Recommendations

It is not considered that the failure to deliver the required number of general market
dwellings for each 2 year period would give cause for a review of the LDP. It is
inevitable that there will be some ‘delivery lag’ following the adoption of the LDP and
the rate of construction is increasing when compared to the previous 2 year
cumulative total.

The Council is continuing to liase with landowners and developers with the aim of
stimulating an enhanced trajectory of provision on Strategic Sites, as well as
developing a variety of addition windfall brownfield sites. It is hoped that this
proactive and enabling approach will, over time secure enhanced delivery rates in
future years and the matter will remain an on-going priority. Future AMR’s will
provide regular annual updates and delivery rates will be carefully monitored.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 92
Period 1st April 2018 to 31st March 2019

Topic Area: Number of Affordable Dwellings Built

Relevant LDP Policies: KP1, KP2, KP4, KP13, H3

Indicator reference: OB2 SO3

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

CORE
The number of
net additional
affordable
dwellings built
(TAN2)

Provide 6,646 net
affordable units
over the
remaining Plan
period
(representing an
average of 22.8%
of total housing provision).
Expected delivery
rate to meet the
target set out
below:
2016: 735
2018: 1,207
2020: 1,224
2022: 1,191
2024: 1,181
2026: 1,108

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The total number of
affordable dwellings
provided during 2014/15
was 105.

The total number of
affordable dwellings
provided during 2015/16
was 244.

The combined total of
affordable dwellings
provided by 1st April 2016
was 349.

The total number of
affordable dwellings
provided during 2016/17
was 230.

The total number of
affordable dwellings
provided during 2017/18
was 194.

The combined total of
affordable dwellings
provided by 1st April 2018
was 424.

The total number of
affordable dwellings
provided during 2018/19
was 309.

The total number of
affordable dwellings built
to date was therefore
1,082.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 93
Period 1st April 2018 to 31st March 2019

Analysis

This is now the second year the LDP has been operative and this is the second
AMR to be prepared. The LDP is therefore still at an early stage in its lifetime and
this year’s AMR provides a short term comparison to the AMR produced in 2017.

The total cumulative target to 2018 (2016 - 735 plus 2018 – 1,207) was 1,942
affordable dwellings to be built by 1st April 2018. To date, 1,082 affordable dwellings
have been constructed.

It is considered that good progress has been made since the adoption of the LDP in
January 2016 with the majority of Strategic Sites having planning permission and a
number are well under construction. However, there are also a range of factors which
impact upon the rate at which dwellings are built – in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP.
Recommendations

It is not considered that the failure to deliver the required number of general market
dwellings for each 2 year period would give cause for a review of the LDP. It is
inevitable that there will be some ‘delivery lag’ following the adoption of the LDP and
the rate of construction is increasing when compared to the previous 2 year
cumulative total.

The Council is continuing to liaise with landowners and developers with the aim of
stimulating an enhanced trajectory of provision on Strategic Sites, as well as
developing a variety of addition windfall brownfield sites. It is hoped that this
proactive and enabling approach will, over time secure enhanced delivery rates in
future years and the matter will remain an on-going priority. Future AMR’s will
provide regular annual updates and delivery rates will be carefully monitored.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 94
Period 1st April 2018 to 31st March 2019

Topic Area: Annual Dwellings Completions

Relevant LDP Policies: KP1

Indicator reference: OB2 SO4

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

CORE
Annual dwelling
completions (all
dwellings)

Provide 29,201
dwellings over the
remaining Plan
period in
accordance with
the cumulative 2
year targets set
out below:
2016: 3,230
2018: 5,303
2020: 5,377
2022: 5,233
2024: 5,191
2026: 4,866

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The total number of all
dwellings provided during
2014/15 was 482.

The total number of all
dwellings provided during
2015/16 was 733.

The combined total by 1st
April 2016 was 1,215.

The total number of all
dwellings provided during
2016/17 was 777

The total number of all
dwellings provided during
2017/18 was 830

The combined total by 1st
April 2018 was 1,607.

The total number of all
dwellings built by 1st April
2019 was 1,444.

The total number of all
dwellings built to date is
4,266.

Analysis

This is now the third year the LDP has been operative and this is the third AMR to
be prepared. The LDP is therefore still at an early stage in its lifetime and this year’s
AMR provides a short term comparison to the AMR produced in 2018.

The total cumulative target to 2018 (2016 – 3,230 plus 2018 – 5,503) was 8,533
dwellings to be built by 1st April 2018 and to date 4,266 dwellings have been
constructed.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 95
Period 1st April 2018 to 31st March 2019

It is considered that good progress has been made since the adoption of the LDP in
January 2016 with the majority of Strategic Sites having planning permission and a
number are well under construction. However, there are also a range of factors which
impact upon the rate at which dwellings are built – in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP.
Recommendations

It is not considered that the failure to deliver the required number of general market
dwellings for each 2 year period would give cause for a review of the LDP. It is
inevitable that there will be some ‘delivery lag’ following the adoption of the LDP and
the rate of construction is increasing when compared to the previous 2 year
cumulative total.

The Council is continuing to liase with landowners and developers with the aim of
stimulating an enhanced trajectory of provision on Strategic Sites, as well as
developing a variety of addition windfall brownfield sites. It is hoped that this
proactive and enabling approach will, over time secure enhanced delivery rates in
future years and the matter will remain an on-going priority. Future AMR’s will
provide regular annual updates and delivery rates will be carefully monitored.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 96
Period 1st April 2018 to 31st March 2019

Topic Area: Number of Windfall Units Completed

Relevant LDP Policies: KP1

Indicator reference: OB2 S05

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

CORE
Number of windfall units
completed per annum on
all sites

Annual target of overall
anticipated windfall
contributions for the
remainder of the Plan
period – 488 dwellings per
annum.

Delivery varies by more
than 10% above or below
488 dwellings per annum
for any consecutive 2 year
period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The total number of
windfall contributions
during 2016/17 was 449
dwellings.

The total number of
windfall contributions
during 2017/18 was 401
dwellings.

The total number of
windfall contributions
during 2018/19 was 737
dwellings.

Analysis

During the monitoring period for 1st April 2018 to 31st March 2019, there were 737
dwellings completed which were considered ‘windfall’ sites as they were over 10
dwellings, were not the result of a change of use and did not form part of an LDP
allocated site. The 737 completed windfall units fall outside the 10% buffer set out in
the trigger. Although has 737 is greater than the 10%, it is not considered to raise any
concerns in terms of delivery the LDP strategy
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 97
Period 1st April 2018 to 31st March 2019

Topic Area: Settlement Boundaries

Relevant LDP Policies: KP3(B), EN1

Indicator reference: OB2 SO6

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Core
Number of dwellings
permitted annually outside
the defined settlement
boundaries that does not
satisfy LDP policies.

Number of dwellings
permitted that are not in
accordance with KP3(B)

1 or more permission
that does not satisfy
LDP policies

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
outside the settlement
boundary that do not
satisfy policy.

No applications permitted
outside the settlement
boundary that do not
satisfy policy.

No applications permitted
outside the settlement
boundary that do not
satisfy policy.

Analysis

During the 3rd monitoring period no applications were permitted outside the
settlement boundary that did not satisfy policy. During the monitoring period four
applications for residential development were approved of these two the principal of
development had been established through a previous consent and the remaining
two were considered to be policy compliant and related to conversions/development
within a residential curtilage. Given this it is considered that Policy KP3(B) is
functioning effectively. The Council will continue to monitor this indicator to determine
the effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 98
Period 1st April 2018 to 31st March 2019

Topic Area: Gypsy and Traveller Accommodation Provision

Relevant LDP Policies: H7

Indicator reference: OB2 SO7

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Keep the Seawall Road
site under review for
potential permanent
residential Gypsy and
Traveller accommodation

 Site is no longer
categorised within Flood
Risk Zone C2

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
Site is still categorised
within Flood Risk Zone
C2 in latest Development
Advice Maps

Site is still categorised
within Flood Risk Zone
C2 in latest Development
Advice Maps

Site is still
categorised within Flood
Risk Zone C2 in latest
Development Advice Maps

Analysis

This site was included as an allocation for a Gypsy and Traveller site in the Deposit
LDP in September 2013. However the site was deleted from the Plan at the LDP
Examination in 2015 as it was located in a C2 Flood Risk Zone where highly
vulnerable development such as Gypsy and Traveller sites are precluded by Welsh
Government Planning Guidance. It was agreed at the LDP Examination that an
indicator would be included in the Monitoring Framework to keep the site under review
should the position regarding flood risk change over the lifetime of the Plan. This will
ensure that the site can continue to be considered along with other sites to
accommodate the need for new Gypsy and Traveller pitches.

The status of the site in terms of flood risk remains unchanged and the site is still lies
within Flood Risk Zone C2 in the latest Development Advice Maps produced by Welsh
Government and Natural Resources Wales.

A feasibility Study has been undertaken by the Council to investigate options to
improve flood defences along the Rover Way Foreshore and River Rhymney. This
Study recommends design options for improving the flood defences along this stretch
of the coastline and has been submitted to Welsh Government for grant funding to
implement the recommended works.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 99
Period 1st April 2018 to 31st March 2019

Welsh Government have now approved the funding and the Council is due to go out
to Tender shortly for the works to be implemented. It is anticipated the flood defence
works will be completed in 2022.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 100
Period 1st April 2018 to 31st March 2019

Topic Area: Gypsy and Traveller Provision – Permanent Sites

Relevant LDP Policies: H7

Indicator reference: OB2 SO8

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Provision is made for
meeting identified needs
for permanent Gypsy and
Traveller accommodation

1. Agree project
management
arrangements
including reporting
structure and
representatives – July
2015

2. Agree methodology for
undertaking site
search and
assessment –
December 2015

3. Undertake Gypsy and
Traveller Needs
Assessment for both
permanent and transit
pitches in accordance
with Housing (Wales)
Act 2014 – February
2016

4. Undertake a site
search and
assessment and
secure approval of
findings – July 2016

5. Secure planning
permission and
funding (including any
grant funding from
Welsh Government)
for identified site(s)
required to meet short
term need for 43
pitches by May 2017

6. Secure planning
permission and
funding (including any
grant funding from
Welsh Government)
for identified site(s)

Failure to achieve these
targets

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 101
Period 1st April 2018 to 31st March 2019

required to meet long
term need for 65
pitches by May 2021

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
Project management
arrangements, including
reporting structure and
representatives have
been established and a
methodology for
undertaking site search
and assessment was
approved at Cabinet in
January 2016. In
addition an updated
Gypsy and Traveller
Accommodation
Assessment (GTAA) was
approved by Welsh
Government in November
2016.

Cabinet in September
2016 noted that good
progress has been made
in undertaking a city wide
search for land which
could be suitable for
Gypsy and Traveller sites
but agreed that the
assessment is not yet
fully complete and there
was a clear need to
undertake more detailed
technical investigations.
At Cabinet it was agreed
that it would be
premature to conclude
the site assessment
process until these have
been completed.

Work on undertaking
these more detailed
technical assessments
has been ongoing

The detailed technical
assessments have now
been completed and the
Council is currently
considering the
implications of the
findings of these
assessments and options
in terms of taking this
work forward. This has
included ongoing
discussions with Welsh
Government.

Although this represents
a delay to the agreed
targets the Council
recognise that it clearly
has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find
the best possible site for
the community

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act
2014.

The detailed technical
assessments have now
been completed and the
Council is currently
considering the implications
of the findings of these
assessments and options in
terms of taking this work
forward. This has included
ongoing discussions with
Welsh Government.

Although this represents a
delay to the agreed targets
the Council recognise that it
clearly has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find the
best possible site for the
community

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act 2014.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 102
Period 1st April 2018 to 31st March 2019

throughout the year.
When these assessments
are complete the Council
will consider the findings
and determine a way
forward

Although this represents
a delay to the agreed
targets the Council
recognise that it clearly
has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find
the best possible site for
the community.

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act
2014.
Analysis

The Gypsy and Traveller Study is being project managed jointly by Officers from
Housing and the Planning Service. Work undertaken by the Group is overseen by a
Steering Group comprising senior Officers from the Housing and Planning Service
and relevant Cabinet Members. The aim of the study is to identify the need for
permanent and transit Gypsy and Traveller accommodation within the city and identify
sites to meet this need.

Progress to date includes the completion of an updated Gypsy and Traveller
Accommodation Assessment (GTAA), which was approved by the Welsh
Government in November 2016. This identifies a reduced need for 72 permanent
pitches in the city by 2026 (compared to a need for 108 pitches in the previous 2013
GTAA) and a regional need for a transit site of 10 pitches. Of the 72 permanent
pitches 48 are required short term in the next five years compared to 43 in the
previous 2013 GTAA.

In order to meet this need a comprehensive city wide search for suitable sites for
Gypsy and Travellers has been undertaken using site selection criteria approved by
the Council’s Cabinet in January 2016. The approved site selection criteria sets outs
assessment criteria around three main headings relating to availability, site suitability
and achievability. Availability considerations include whether the site is genuinely
available long term and there are no legal issues. Site suitability considerations
include a comprehensive list of policy and physical constraints, and deliverability

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 103
Period 1st April 2018 to 31st March 2019

considerations relate to the consideration of total cost (including any abnormal costs)
to ensure it does not prejudice the ability to develop the site.

To date good progress has been made with undertaking a city wide search for land
which could be suitable for Gypsy and Traveller sites and Cabinet in September 2016
noted that the study had reached the point where there is a clear need to further
investigate technical aspects identified in the agreed methodology. Given this Cabinet
considered that it would be premature to conclude the site assessment process until
these detailed technical investigations have been carried out and detailed technical
investigations, particularly flood risk assessments, were commissioned to fully
establish the extent of risk at this stage, along with the potential scope of mitigation
measures and any other relevant site-specific technical matters. This work was
carried out in liaison with Natural Resources Wales and took account of the most up
to date information with regard to flood risk data.

These detailed technical assessments have now been completed and the Council is
currently considering the implications of the findings of these assessments and
options in terms of taking this work forward. This has included ongoing discussions
with Welsh Government.

The Council recognises it has an obligation to progress the site assessment as soon
as possible; however, this needs to be balanced against the need to find the best
possible site for the community. I can confirm there remains a firm and absolute
commitment to comply with the requirements of the Housing (Wales) Act 2014.

Progress with this will continue to be monitored and reported on in future AMR’s.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 104
Period 1st April 2018 to 31st March 2019

Topic Area: Gypsy and Traveller Provision – Transit Sites

Relevant LDP Policies: H7

Indicator reference: OB2 SO9

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Provision is made for
meeting identified needs
for transit Gypsy and
Traveller accommodation

1. Agree project
management
arrangements
including reporting
structure and
representatives – July
2015

2. Agree methodology for
undertaking site
search and
assessment –
December 2015

3. Undertake Gypsy and
Traveller Needs
Assessment for both
permanent and transit
pitches in accordance
with Housing (Wales)
Act 2014 – February
2016

4. Undertake a site
search and
assessment and
secure approval of
findings – July 2016

5. Secure planning
permission and
funding (including any
grant funding from
Welsh Government)
for identified site(s)
required to meet short
term need for 43
pitches by May 2017

6. Secure planning
permission and
funding (including any
grant funding from
Welsh Government)
for identified site(s)

Failure to achieve these
targets

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 105
Period 1st April 2018 to 31st March 2019

required to meet long
term need for 65
pitches by May 2021

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
Project management
arrangements, including
reporting structure and
representatives have
been established and a
methodology for
undertaking site search
and assessment was
approved at Cabinet in
January 2016. In
addition an updated
Gypsy and Traveller
Accommodation
Assessment (GTAA) was
approved by Welsh
Government in November
2016.

Cabinet in September
2016 noted that good
progress has been made
in undertaking a city wide
search for land which
could be suitable for
Gypsy and Traveller sites
but agreed that the
assessment is not yet
fully complete and there
was a clear need to
undertake more detailed
technical investigations.
At Cabinet it was agreed
that it would be
premature to conclude
the site assessment
process until these have
been completed.

Work on undertaking
these more detailed
technical assessments
has been ongoing

The detailed technical
assessments have now
been completed and the
Council is currently
considering the
implications of the
findings of these
assessments and options
in terms of taking this
work forward. This has
included ongoing
discussions with Welsh
Government.

Although this represents
a delay to the agreed
targets the Council
recognise that it clearly
has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find
the best possible site for
the community

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act
2014.

The detailed technical
assessments have now
been completed and the
Council is currently
considering the implications
of the findings of these
assessments and options in
terms of taking this work
forward. This has included
ongoing discussions with
Welsh Government.

Although this represents a
delay to the agreed targets
the Council recognise that it
clearly has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find the
best possible site for the
community

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act 2014.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 106
Period 1st April 2018 to 31st March 2019

throughout the year.
When these assessments
are complete the Council
will consider the findings
and determine a way
forward

Although this represents
a delay to the agreed
targets the Council
recognise that it clearly
has an obligation to
progress the site
assessment as soon as
possible; however, this
needs to be balanced
against the need to find
the best possible site for
the community.

The Council also remains
firmly and absolutely
committed to comply with
the requirements of the
Housing (Wales) Act
2014.
Analysis

The Gypsy and Traveller Study is being project managed jointly by Officers from
Housing and the Planning Service. Work undertaken by the Group is overseen by a
Steering Group comprising senior Officers from the Housing and Planning Service
and relevant Cabinet Members. The aim of the study is to identify the need for
permanent and transit Gypsy and Traveller accommodation within the city and identify
sites to meet this need.

Progress to date includes the completion of an updated Gypsy and Traveller
Accommodation Assessment (GTAA), which was approved by the Welsh
Government in November 2016. This identifies a reduced need for 72 permanent
pitches in the city by 2026 (compared to a need for 108 pitches in the previous 2013
GTAA) and a regional need for a transit site of 10 pitches. Of the 72 permanent
pitches 48 are required short term in the next five years compared to 43 in the
previous 2013 GTAA.

In order to meet this need a comprehensive city wide search for suitable sites for
Gypsy and Travellers has been undertaken using site selection criteria approved by
the Council’s Cabinet in January 2016. The approved site selection criteria sets outs
assessment criteria around three main headings relating to availability, site suitability
and achievability. Availability considerations include whether the site is genuinely
available long term and there are no legal issues. Site suitability considerations
include a comprehensive list of policy and physical constraints, and deliverability

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 107
Period 1st April 2018 to 31st March 2019

considerations relate to the consideration of total cost (including any abnormal costs)
to ensure it does not prejudice the ability to develop the site.

To date good progress has been made with undertaking a city wide search for land
which could be suitable for Gypsy and Traveller sites and Cabinet in September 2016
noted that the study had reached the point where there is a clear need to further
investigate technical aspects identified in the agreed methodology. Given this Cabinet
considered that it would be premature to conclude the site assessment process until
these detailed technical investigations have been carried out and detailed technical
investigations, particularly flood risk assessments, were commissioned to fully
establish the extent of risk at this stage, along with the potential scope of mitigation
measures and any other relevant site-specific technical matters. This work was
carried out in liaison with Natural Resources Wales and took account of the most up
to date information with regard to flood risk data.

These detailed technical assessments have now been completed and the Council is
currently considering the implications of the findings of these assessments and
options in terms of taking this work forward. This has included ongoing discussions
with Welsh Government.

The Council recognises it has an obligation to progress the site assessment as soon
as possible; however, this needs to be balanced against the need to find the best
possible site for the community. I can confirm there remains a firm and absolute
commitment to comply with the requirements of the Housing (Wales) Act 2014.

Progress with this will continue to be monitored and reported on in future AMR’s.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 108
Period 1st April 2018 to 31st March 2019

Topic Area: Gypsy and Traveller Provision

Relevant LDP Policies: H7

Indicator reference: OB2 SO10

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total number of Gypsy
and Traveller pitches for
residential
accommodation

Ensure the existing
supply of pitches is
maintained (Should
existing pitches be no
longer available
alternative pitches will be
sought)

Any net loss of existing
Gypsy and Traveller pitch
provision

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
There has been no net
loss of existing Gypsy
and Traveller pitch
provision during the
monitoring period

There has been no net
loss of existing Gypsy
and Traveller pitch
provision during the
monitoring period

There has been no net loss
of existing Gypsy and
Traveller pitch provision
during the monitoring period

Analysis

The latest Gypsy and Traveller Accommodation Assessment (GTAA) approved by
the Welsh Government in November 2016 states that there are 80 pitches on two
local authority owned sites at Shirenewton (59 pitches) and Rover Way (21 pitches).
In addition there are four authorised private sites with a total of 22 pitches giving a
total of 92 pitches for the County as a whole. There has been no net loss of existing
Gypsy and Traveller pitch provision during the monitoring period.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 109
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site A Cardiff
Central Enterprise Zone

Relevant LDP Policies: KP2

Indicator reference: OB2 S011

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site A – Cardiff
Central Enterprise Zone

2,150 dwellings
will be delivered
over the
remainder of the
Plan period on this
Strategic Site in
accordance with the 2
year cumulative delivery
rates set out below.
Expected delivery
rates based on
the JHLAS 2014
and developer
intentions:
2016: 231
2018: 254
2020: 405
2022: 400
2024: 400
2026: 460

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site A.

As at 1st April 2018 there
had been no
completions on Strategic
Housing
Site A.

As at 1st April 2019 there
were 102 completions on
Strategic Housing
Site A.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 110
Period 1st April 2018 to 31st March 2019

Analysis

As at 1st April 2019, there were 102 completions on Strategic Site A so the target of
485 dwellings by 2018 has not been met. There are a number of existing residential
planning permissions on this site and these are summarised below:

 16/00504 – Old Imperial Buildings, Trade Street (102 apartments completed)
 17/00159 – Land at Dumballs Road (109 apartments with permission but not

started)
 17/01672 – Crawshay Court, Curran Road (140 apartments with permission

but not started)
 17/02404 – Former Browning Jones & Morris, Dumballs Road (206 apartments

with permission but not started)
 18/02634 – Plot J, Capital Quarter (307 apartments with permission but not

started).

Whilst it is accepted that there has been some slippage on this site, it is clear due to
the number and range of consented schemes and with 102 completions by 1st April
2019, it is not envisaged that the delivery of Strategic Site A will slip beyond the Plan
period. The Council will continue to monitor the delivery of this site through
subsequent annual monitoring.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 111
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site B Gas Works,
Ferry Road

Relevant LDP Policies: KP2

Indicator reference: OB2 S012

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site B – Gas
Works, Ferry Road.

500 dwellings will be
delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below.
Expected delivery rates
are based on developer
intentions:
2016: 0
2018: 80
2020: 140
2022: 170
2024: 110
2026: 0

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
In line with the target for
this indicator, as at 1st
April 2017, there had been
no completions on
Strategic Site B.

As at 1st April 2018 there
had been no
completions on Strategic
Housing
Site B.

As at 1st April 2019 there
had been no completions
on Strategic Housing Site
B.

Analysis

The agent for this site has advised that there has been some delay in marketing the
site. The site was marketed in late 2016 and remediation work is scheduled to be
completed by mid-2018. On this basis it is expected that development will
commence in 2019/20, with the first completions coming forward in 2020. It is not
envisaged that there will be any change to delivery rates thereafter.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 112
Period 1st April 2018 to 31st March 2019

Whilst some slippage to the delivery targets set out above is now inevitable, based
on recent dialogue with the agent it is not envisaged that the delivery of Strategic Site
B will slip beyond the Plan period. The Council will continue to monitor the delivery of
this site through subsequent annual monitoring.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 113
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site C North West
Cardiff

Relevant LDP Policies: KP2

Indicator reference: OB2 S013

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site C – North
West Cardiff

5,000 dwellings will be
delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below.

Expected delivery rates
are based on developer
intentions:
2016: 135
2018: 624
2020: 1,060
2022: 1,060
2024: 1,060
2026: 1,060

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site C.

As at 1st April 2018 there
had been 39 completions
on Strategic Housing Site
C.

As at 1st April 2019 there
had been 128 completions
on Strategic Housing Site
C.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 114
Period 1st April 2018 to 31st March 2019

Analysis

Between 31st March 2018 and 1st April 2019, there were 128 completions on
Strategic Site C, bringing the combined total number of completions on the site to
date to 167. Whilst this is still short of the cumulative target of 759 by 2018, it is
considered that significant progress has been made on this site with numerous
planning applications granted (including for Reserved Matters) and approximately
70 dwellings under construction as at 1st April 2019.

The initial lag in developers getting on site is considered in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP.
Despite this initial delay, much progress has been made since the adoption of the
LDP.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 115
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site D North of
Junction 33

Relevant LDP Policies: KP2

Indicator reference: OB2 S014

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site D – North of
Junction 33

2,000 dwellings
will be delivered
over the
remainder of the
Plan period on this
Strategic Site in
accordance with the 2
year cumulative delivery
rates set out below.
Expected delivery
rates are based
on developer
intentions:
2016: 110
2018: 240
2020: 300
2022: 400
2024: 450
2026: 500

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site D.

As at 1st April 2018 there
had been no completions
on Strategic Housing Site
D.

As at 1st April 2019 there
had been no completions
on Strategic Housing Site
D.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 116
Period 1st April 2018 to 31st March 2019

Analysis

As at 1st April 2019 there had been no completions on this strategic site and so the
delivery target of 350 units by 2018, as originally anticipated has not been met.

As with several strategic sites, the initial lag is considered in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP. There
has however been significant progress since adoption, an Outline planning
application was granted for up to 1,500 dwellings (14/00852) and a Reserved Matters
application was approved for 374 dwellings (18/00696).

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 117
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site E South of
Creigiau

Relevant LDP Policies: KP2

Indicator reference: OB2 S015

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site E – South of
Creigiau

650 dwellings will be
delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below. Expected delivery
rates are based on
developer intensions:
2016: 150
2018: 300
2020: 200

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017
there had been no
completions on
Strategic Housing
Site E.

As at 1st April 2018 there
had been no completions
on Strategic Housing Site
E.

As at 1st April 2019 there
had been no completions
on Strategic Housing Site
E.

Analysis

As at 1st April 2018 there have been no completions at Strategic Site E and so the
delivery target of 450 units by 2018, as originally anticipated has not been met.
Planning Applications have not yet been submitted for South of Creigiau, however,
during recent consultation for the Cardiff JHLAS the site agent confirmed that
technical work is on-going and an application is being targeted in the near future. At
this stage, it is not envisaged that the delivery of South of Creigiau will slip beyond
the Plan period. The Council will continue to monitor progress at Land South of
Creigiau and will endeavour to process any forthcoming application efficiently,
preventing unnecessary delay to the delivery of the site.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 118
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site F North East
Cardiff

Relevant LDP Policies: KP2

Indicator reference: OB2 S016

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site F – North
East Cardiff

4,500 dwellings
will be delivered
over the
remainder of the
Plan period on
this Strategic Site
in accordance
with the 2 year
cumulative
delivery rates set
out below.
Expected delivery
rates are based
on developer
intentions:
2016: 180
2018: 1,197
2020: 808
2022: 808
2024: 808
2026: 699

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site F.

As at 1st April 2018 there
had been no completions
on Strategic Housing Site
F

As at 1st April 2019 there
had been no completions
on Strategic Housing Site
F.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 119
Period 1st April 2018 to 31st March 2019

Analysis

While the delivery target of 1,377 units by 2018, as originally anticipated, has not
been met, to date, 51 dwellings have been completed at Land off Cefn Mabley
Road. There are a number of consented and live applications on the site which are
summarised below:

 14/02891 (Outline Application) for up to 1,000 dwellings
 18/00012 (Reserved Matters) Phase 1A Plas Ty Draw for 45 dwellings – with

planning permission and currently under construction
 18/02906 (Reserved Matters) Phase 1B for 26 dwellings currently being

considered.
 19/01113 (Reserved Matters) Phase 3 Parish Reach for 271 dwellings

currently being considered.

It is clear that progress is gradually being made with reserved matters being
approved and a number of dwellings on Phase A1 nearing completion. It is
considered that delivery rates will significantly increase over the next year due to
land ownership issues being resolved and further Reserved Matters application due
to be approved.

As with several strategic sites, the initial lag is considered in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP.
The Council will continue to monitor progress at North East Cardiff and will
endeavour to process any forthcoming
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 120
Period 1st April 2018 to 31st March 2019

Topic Area: Dwelling Completions on Strategic Site G East of
Pontprennau Link Road

Relevant LDP Policies: KP2

Indicator reference: OB2 S017

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site G – East of
Pontprennau Link Road

1,300 dwellings will be
delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below.
Expected delivery rates
are based on developer
intentions:
2016: 140
2018: 375
2020: 285
2022: 270
2024: 200
2026: 30

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site G.

As at 1st April 2018 there
had been 174 completions
on Strategic Housing Site
G.

As at 1st April 2019 there
were 337 completions on
Strategic Housing Site G.

Analysis

In total 511 dwellings have been completed on Strategic Housing Site G to date,
which is just below the target of 515 by 1st April 2018. Although the target has just
been missed, there is considerable progress on this site with approximately 180
further dwellings under construction as at 1st April 2019. There are a number of

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 121
Period 1st April 2018 to 31st March 2019

planning applications which have been consented to date and are summarised
below:

 13/00578 (Outline application) for up to 1020 dwellings
 14/02556 (Reserved Matters) granted planning permission for 452 dwellings.
 17/00488 (Reserved Matters) granted planning permission for 130 dwellings.
 17/01787 (Reserved Matters) granted planning permission for 244 dwellings.

Despite a slight lag in the initial start date of construction, the rates of annual
delivery remain broadly aligned to those in the LDP. The Council will continue to
monitor the delivery of this site through annual monitoring.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 122
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site A
Cardiff Central Enterprise Zone

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S018

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Annual affordable dwelling
completions of Strategic
Housing Site A – Cardiff
Central Enterprise Zone

430 affordable dwellings
will be delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below. Expected delivery
rates are based on the
JHLAS 2014 and
developer intensions:
2016: 47
2018: 50
2020: 81
2022: 80
2024: 80
2026: 92

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no affordable
completions on Strategic
Housing Site A

As at 1st April 2018 there
had been no affordable
completions on Strategic
Housing Site A.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site A.

Analysis

The above figures have been amended from the original to accurately reflect a 20%
brownfield affordable housing contribution across the Plan period.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 123
Period 1st April 2018 to 31st March 2019

As at 1st April 2019, there were none affordable completions on Strategic Site A so
the target of 485 dwellings by 2018 has not been met. There are a number of existing
residential planning permissions on this site and these are summarised below:

 16/00504 – Old Imperial Buildings, Trade Street (102 apartments completed)
 17/00159 – Land at Dumballs Road (109 apartments with permission but not

started)
 17/01672 – Crawshay Court, Curran Road (140 apartments with permission

but not started)
 17/02404 – Former Browning Jones & Morris, Dumballs Road (206 apartments

with permission but not started)
 18/02634 – Plot J, Capital Quarter (307 apartments with permission but not

started).

Whilst it is accepted that there has been some slippage on this site, it is clear due to
the number and range of consented schemes, it is not envisaged that the delivery of
Strategic Site A will slip beyond the Plan period. The Council will continue to monitor
the delivery of this site through subsequent annual monitoring.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 124
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site B
Gas Works, Ferry Road

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S019

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Annual affordable dwelling
completions of Strategic
Housing Site B – Gas
Works, Ferry Road

100 affordable dwellings
will be delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below. Expected delivery
rates are based on
developer intentions:
2016: 0
2018: 16
2020: 28
2022: 34
2024: 22
2026: 0

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
In line with the target for
this indicator, as at 1st
April 2017, there had been
no completions on
Strategic Site B.

As at 1st April 2018 there
had been no affordable
completions on Strategic
Housing Site B.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site A.

Analysis

The agent for this site has advised that there has been some delay in marketing the
site. The site was marketed in late 2016 and remediation work was scheduled to be
completed by mid-2018. On this basis it is expected that development will
commence in 2019/20, with the first completions coming forward in 2020. It is not
envisaged that there will be any change to delivery rates thereafter.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 125
Period 1st April 2018 to 31st March 2019

Whilst some slippage to the delivery targets set out above is now inevitable, based
on recent dialogue with the agent it is not envisaged that the delivery of Strategic
Site B will slip beyond the Plan period. The Council will continue to monitor the
delivery of this site through subsequent annual monitoring.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 126
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site C
North West Cardiff

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S020

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Annual affordable dwelling
completions of Strategic
Housing Site C – North
West Cardiff

1,500 affordable
dwellings will be
delivered over the
remainder of the
Plan period on this
Strategic Site in
accordance with the
2 year cumulative delivery
rates set out below.
Expected
delivery rates are
based on developer
intentions:
2016: 41
2018: 187
2020: 318
2022: 318
2024: 318
2026: 318

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no Affordable
completions on
Strategic Housing Site C.

As at 1st April 2018 there
had been no affordable
completions on Strategic
Housing Site C.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site C.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 127
Period 1st April 2018 to 31st March 2019

Analysis

As at 1st April 2019 there had been no affordable completions on Strategic Housing
Site C and so the target of 228 affordable units by 2018, as originally anticipated
has not been met. The initial lag in developers getting on site is considered in part
reflective of land ownership/legal technicalities between developers and landowners
and also the complexity of securing planning consents and accompanying Section
106 Agreements which fully deliver the Council’s aspirations as set out in the LDP.

Despite this initial delay, much progress has been made since the adoption of the
LDP. Planning permissions have now either been consented, or received for in
excess of 7,000 units (summarised below), and construction is well underway on the
site as at 1st April 2019.

It is considered that despite the delay, delivery rates on Strategic Site C will ramp up
to remain broadly aligned with the rates agreed in the LDP. Completion rates of
400+ unit’s p.a. are anticipated by 2020 and 530+ unit’s p.a. by 2022. Accordingly,
at this stage it is envisaged that the delivery of 5,000 units at Strategic Site C will
not slip beyond the beyond the Plan period. The Council will continue to monitor the
delivery of this site through annual monitoring.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 128
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site D
North of Junction 33

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S021

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual dwelling
completions of Strategic
Housing Site D – North of
Junction 33

603 affordable dwellings
will be delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below. Expected delivery
rates are based on
developer intentions:
2016: 100
2018: 100
2020: 100
2022: 100
2024: 100
2026: 103

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no Affordable
completions on
Strategic Housing Site D.

As at 1st April 2018 there
had been no affordable
completions on Strategic
Housing Site D.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site D.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 129
Period 1st April 2018 to 31st March 2019

Analysis

As at 1st April 2018 there had been no affordable completions on this strategic site
and so the delivery target of 200 affordable units by 2018, as originally anticipated
has not been met.

As with several strategic sites, the initial lag is considered in part reflective of land
ownership/legal technicalities between developers and landowners and also the
complexity of securing planning consents and accompanying Section 106
Agreements which fully deliver the Council’s aspirations as set out in the LDP. There
has however been significant progress since adoption, an Outline planning
application was granted for up to 1,500 dwellings (14/00852) and a Reserved Matters
application was approved for 374 dwellings (18/00696).
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 130
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site E
South of Creigiau

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S022

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual affordable
dwelling completions of
Strategic Housing Site E –
South of Creigiau

195 affordable dwellings
will be delivered over the
remainder of the Plan
period on this Strategic
Site in accordance with
the 2 year cumulative
delivery rates set out
below.
Expected delivery rates
are based on developer
intentions:
2016: 150
2018: 300
2020: 200

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site E.

As at 1st April 2018 there
had been no completions
on Strategic Housing Site
E.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site E.

Analysis

The above figures have been amended from the original to accurately reflect a 20%
brownfield affordable housing contribution across the Plan period. As at 1st April
2019 there have been no completions at Strategic Site E and so the delivery target
of 450 units by 2018, as originally anticipated has not been met. Planning
Applications have not yet been submitted for South of Creigiau, however, during
recent consultation for the Cardiff JHLAS the site agent confirmed that technical
work is on-going and an application is being targeted in the near future.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 131
Period 1st April 2018 to 31st March 2019

At this stage, it is not envisaged that the delivery of South of Creigiau will slip beyond
the Plan period. The Council will continue to monitor progress at Land South of
Creigiau and will endeavour to process any forthcoming application efficiently,
preventing unnecessary delay to the delivery of the site.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 132
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site F
North East Cardiff

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S023

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual affordable
dwelling completions of
Strategic Housing Site F –
North East Cardiff (West
of Pontprennau)

1,350 affordable
dwellings will be
delivered over the
remainder of the
Plan period on this
Strategic Site in
accordance with the
2 year cumulative
delivery rates set out
below. Expected
delivery rates are
based on developer
intentions:
2016 : 54
2018: 359
2020: 242
2022: 242
2024: 243

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no
completions on Strategic
Housing
Site F.

As at 1st April 2018 there
had been no completions
on Strategic Housing Site
F.

As at 1st April 2019 there
were no affordable
completions on Strategic
Housing Site F.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 133
Period 1st April 2018 to 31st March 2019

Analysis

As with several strategic sites, the initial lag in completed dwellings is considered in
part reflective of land ownership/legal technicalities between developers and
landowners and also the complexity of securing planning consents and
accompanying Section 106 Agreements which fully deliver the Council’s aspirations
as set out in the LDP.

In terms of the planning status of the site, there are two extant outline consents for
part of the site, known as Churchlands (1,000 units and 1,200 units respectively)
while during the recent (2017) JHLAS, the agent confirmed that contracts have
exchanged between landowners and developers are keen to progress the
development of the North East Cardiff. An outline application for the bulk of the land
and a full planning application for a part of the site are anticipated shortly, which
should accelerate delivery now the land issues have been resolved.

The Council will continue to monitor progress at North East Cardiff and will
endeavour to process any forthcoming
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 134
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Dwelling Completions on Strategic Site G
East of Pontprennau Link Road

Relevant LDP Policies: KP2, KP13

Indicator reference: OB2 S024

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Total annual affordable
dwelling completions of
Strategic Housing Site G –
East of Pontprennau Link
Road

390 affordable
dwellings will be
delivered over the
remainder of the
Plan period on this
Strategic Site in
accordance with the
2 year cumulative
delivery rates set out
below. Expected
delivery rates are
based on developer
intentions:
2016: 42
2018: 113
2020: 86
2022: 81
2024: 60

Failure to deliver
the required
number of
dwellings for each
2 year period.

Performance 1st AMR 1st
April 2016 to 31st March

2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
As at 1st April 2017 there
had been no affordable
completions on Strategic
Housing Site G.

As at 1st April 2018 there
had been 39 affordable
housing completions on
Strategic Housing Site G.

As at 1st April 2019 there
were 94 affordable
completions on Strategic
Housing Site F.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 135
Period 1st April 2018 to 31st March 2019

Analysis

To date there have been 133 affordable housing completions at Strategic Site G
and so the delivery target of 155 affordable units by 2018, as originally anticipated
has not been met. However, construction across various phases of the site is well
underway and despite a slight lag in the initial start date of construction, the rates of
annual delivery remain broadly aligned to those in the LDP.

The Council will continue to monitor progress at North East Cardiff and will
endeavour to process any forthcoming
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 136
Period 1st April 2018 to 31st March 2019

Topic Area: Changes in Market Value of Property

Relevant LDP Policies: KP13, H3

Indicator reference: OB2 SO25

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Changes in market value
of property in Cardiff on
Greenfield and
Brownfield areas

Provide 6,646 affordable
units over the remaining
Plan period based on
achieving 30% on
Greenfield sites and 20%
on Brownfield sites.
Expected delivery rate to
meet the target set out
below:
2016: 735
2018: 1,207
2020: 1,224
2022: 1,191
2024: 1,181
2026: 1,108

An increase or decrease of
10% of market values of
properties in Cardiff on
Greenfield and Brownfield
areas

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
Data not available for
2016/17.

Data not available for
2017/18.

Data not available for
2018/19.

Analysis

It is not considered that this indicator provides a useful assessment of the
performance of the LDP and is not something that the Plan could seek to have any
significant influence over.

Recommendations

As the data is not readily available it is suggested that the indicator is deleted and
not monitored in future Annual Monitoring Reports.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 137
Period 1st April 2018 to 31st March 2019

Topic Area: Flexibility Allowance

Relevant LDP Policies: KP1

Indicator reference: OB2 SO26

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Need for release of
additional housing land
identified in the flexibility
allowance

To ensure sufficient land is
brought forward for
development in accordance
with the Plan strategy and
to maintain a minimum 5
year supply of land as set
out in the JHLAS.

Build rates exceed the
anticipated number of
completions as set out in
indicator OB2 SO4 by the 1st
Plan review i.e. more than
13,910 dwellings completed
between 2014 - 2020

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
Build rates have not
exceeded the anticipated
number of completions as
set out in Indicator OB2
S04 for the first 2 year
period to 1st April 2016.

Build rates have not
exceeded the anticipated
number of completions as
set out in Indicator OB2
S04.

Build rates have not
exceeded the anticipated
number of completions as
set out in Indicator OB2
S04.

Analysis

As set out in paragraph 4.25 of the Cardiff Local Development Plan, the LDP tests of
soundness required that LDPs are sufficiently flexible to positively respond to a
change in circumstances. However, as expected the need to release additional land
is not necessary as build rates have not exceed the anticipated number of
completions as set out in Indicator OB2 S04.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 138
Period 1st April 2018 to 31st March 2019

Topic Area: Affordable Housing SPG

Relevant LDP Policies: KP13, H3

Indicator reference: OB2 SO27

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Affordable Housing SPG

 Failure to adopt SPG
within 6 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

Detailed supplementary
guidance relating to
affordable housing
incorporated in the
Planning Obligations SPG
which was approved by
the Council in January
2017

Detailed supplementary
guidance relating to
affordable housing
incorporated in the
Planning Obligations SPG
which was approved by
the Council in January
2017

Detailed supplementary
guidance relating to
affordable housing
incorporated in the
Planning Obligations SPG
which was approved by
the Council in January
2017

Analysis

Detailed supplementary guidance relating to affordable housing provision has been
incorporated in the Planning Obligations SPG which was approved by the Council on
26th January 2017. Given this, there is no need to continue to monitor this indicator
but the Council will continue to assess the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 139
Period 1st April 2018 to 31st March 2019

Topic Area: Houses in Multiple Occupation SPG

Relevant LDP Policies: H5

Indicator reference: OB2 SO28

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Houses in Multiple
Occupation SPG

 Failure to adopt SPG
within 6 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Houses in Multiple
Occupation SPG was
approved in January 2017

The Houses in Multiple
Occupation SPG was
approved in January 2017

The Houses in Multiple
Occupation SPG was
approved in January 2017

Analysis

The SPG was approved by Council on 26th January 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 140
Period 1st April 2018 to 31st March 2019

Topic Area: Planning Obligations SPG

Relevant LDP Policies: KP7

Indicator reference: OB2 SO29

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Planning Obligations SPG

 Failure to adopt SPG
within 12 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Planning Obligations
SPG was approved in
January 2017

The Planning Obligations
SPG was approved in
January 2017

The Planning Obligations
SPG was approved in
January 2017

Analysis

The SPG was approved by Council on 26th January 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 141
Period 1st April 2018 to 31st March 2019

Topic Area: Community Facilities and Residential Development
SPG

Relevant LDP Policies: C1

Indicator reference: OB2 SO30

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Community Facilities and
Residential Development
SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

Detailed supplementary
guidance relating to
community facilities and
residential development
has been incorporated in
the Planning Obligations
SPG which was approved
by the Council in January
2017

Detailed supplementary
guidance relating to
community facilities and
residential development
has been incorporated in
the Planning Obligations
SPG which was approved
by the Council in January
2017

Detailed supplementary
guidance relating to
community facilities and
residential development
has been incorporated in
the Planning Obligations
SPG which was approved
by the Council in January
2017

Analysis

Detailed supplementary guidance relating to community facilities and residential
development has been incorporated in the Planning Obligations SPG which was
approved by the Council on 26th January 2017. Given this, there is no need to
continue to monitor this indicator but the Council will continue to assess the
effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 142
Period 1st April 2018 to 31st March 2019

Topic Area: Childcare Facilities SPG

Relevant LDP Policies: C1

Indicator reference: OB2 SO31

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Childcare Facilities SPG

 Failure to adopt SPG
within 18 months of Plan
adoption

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Childcare Facilities
SPG was issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Childcare Facilities
SPG was approved in
November 2017

The Childcare Facilities
SPG was approved in
November 2017

Analysis

The SPG was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 143
Period 1st April 2018 to 31st March 2019

Topic Area: Planning for Health and Wellbeing SPG

Relevant LDP Policies: C6

Indicator reference: OB2 SO32

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Local
Health SPG

 Failure to adopt SPG
within 18 months of Plan
adoption

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Planning for Health
and Wellbeing SPG
issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Planning for Health
and Wellbeing SPG was
approved in November
2017

The Planning for Health
and Wellbeing SPG was
approved in November
2017

Analysis

The SPG was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 144
Period 1st April 2018 to 31st March 2019

Topic Area: Gypsy and Traveller Sites SPG

Relevant LDP Policies: H8

Indicator reference: OB2 SO33

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Gypsy and Traveller Sites
SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Gypsy and Traveller
Sites SPG is due to be
issued for public
consultation in March
2018

Further work will be
undertaken to assess the
deliverability or otherwise
of SPG preparation, and if
so, the appropriate
timescale.

Further work will be
undertaken to assess the
deliverability or otherwise
of SPG preparation, and if
so, the appropriate
timescale.

Analysis

At the current juncture, the need to prepare this guidance will be more fully assessed
as the existing policy framework is considered sufficient and appropriate. Further work
will be undertaken to assess the deliverability or otherwise of SPG preparation, and
if so, the appropriate timescale.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 145
Period 1st April 2018 to 31st March 2019

Objective 3 – To deliver economic and social needs in a co-ordinated
way that respects Cardiff’s environment and responds to the
challenges of climate change

Topic Area: Flood Risk

Relevant LDP Policies: KP3(A), KP3(B), KP5, KP15, KP16, KP18, EN14

Indicator reference: OB3 EN1

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Core
Amount of development
(by TAN15 paragraph 5.1
development category)
permitted in C1 floodplain
area not meeting all TAN
15 tests

No permissions granted
for highly vulnerable
development within C1
floodplain area that does
not meet TAN 15 tests

1 application permitted for
development in any 1 year
that does not meet TAN
15 tests

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications were
permitted in C1
Floodplain areas that did
not meet all
TAN 15 tests

2 applications was
permitted in C1
Floodplain areas that did
not meet all
TAN 15 tests

2 applications was
permitted in C1
Floodplain areas that did
not meet all
TAN 15 tests

Analysis

During the 3rd monitoring period 30 applications for highly vulnerable development
were permitted in Zone C1 and 2 of these were permitted that did not meet all TAN15
tests.

Both these applications related to the conversion and extension of existing and
adjoining properties in the Riverside area of the city to flats and Natural Resources
Wales had objected stating the depth of flooding at ground floor level would be greater
than 600 metres and therefore did not meet the tolerable limits set out in TAN15
(Section A1.14). In determining these applications the Council considered that it
would be unreasonable to refuse planning permission on this issue as the proposed
flats would be maisonette units with no bedrooms at ground floor, and occupants
would be able to seek refuge at first floor level during a flood event. Furthermore,
there would be no increase in the potential total number of occupants as the proposed
number of bedrooms would be the same as the total amount of bedrooms in the
existing dwelling.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 146
Period 1st April 2018 to 31st March 2019

Given this it is considered these two applications raise particular issues that need
separate consideration and are not related to the performance of Policy EN14 which
is functioning effectively as evidenced by the fact that flood risk has been considered
as a key consideration in all the applications submitted for highly vulnerable
development in Zone C1.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 147
Period 1st April 2018 to 31st March 2019

Topic Area: Flood Risk

Relevant LDP Policies: KP3(A), KP3(B), KP5, KP15, KP16, KP18, EN14

Indicator reference: OB3 EN2

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

Core
Amount of development
(by TAN15 paragraph 5.1
development category)
permitted in C2 floodplain
areas

No permissions granted
for highly vulnerable
development within C2
floodplain area

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted in
C2 floodplain
Areas.

No applications permitted in
C2 floodplain Areas.

No applications permitted in
C2 floodplain Areas.

Analysis

During the 2nd monitoring period no applications for highly vulnerable development
were permitted in Zone C2 without flood mitigation measures which were confirmed
as appropriate through advice provided by NRW. Given this it is considered that
Policy EN14 is functioning effectively. The Council will continue to monitor this
indicator to determine the effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 148
Period 1st April 2018 to 31st March 2019

Topic Area: Water Quality

Relevant LDP Policies: KP15, KP16, KP18, EN4, EN10, EN11 & EN14

Indicator reference: OB3 EN3

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Percentage of water
bodies of good status

No planning consents
granted planning
permission contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

Analysis

No applications have been approved contrary to the advice of Dwr Cymru / Welsh
Water or Natural Resources Wales concerning status of water bodies.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 149
Period 1st April 2018 to 31st March 2019

Topic Area: Water Quality

Relevant LDP Policies: KP15, KP16, KP18, EN4, EN10, EN11 & EN14

Indicator reference: OB3 EN4

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Number of permissions
granted where there is a
known risk of deterioration
in status

No planning consents
granted planning
permission contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

Analysis

No applications have been approved contrary to the advice of Dwr Cymru / Welsh
Water or Natural Resources Wales concerning status of water bodies.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 150
Period 1st April 2018 to 31st March 2019

Topic Area: Water Quality

Relevant LDP Policies: KP15, KP16, KP18, EN4, EN10, EN11 & EN14

Indicator reference: OB3 EN5

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Number of permissions
incorporating measures
designed to improve water
quality where appropriate

No planning consents
granted planning
permission contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

No applications have been
approved contrary to the
advice of Natural
Resources Wales and/or
Dŵr Cymru (Welsh Water)

Analysis

No applications have been approved contrary to the advice of Dwr Cymru / Welsh
Water or Natural Resources Wales concerning measures to improve water quality.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 151
Period 1st April 2018 to 31st March 2019

Topic Area: Water Quality and Quantity

Relevant LDP Policies: KP18, EN11 & EN14

Indicator reference: OB3 EN6

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Number of planning
permissions granted
contrary to the advice of
the water supplier
concerning adequate
levels of water quality and
quantity and waste water
provision

No planning consents
issued where there is an
objection concerning
provision of water quality
and quantity and waste
water from water supplier

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No planning consents
issued where there is an
outstanding objection from
the water supplier

No planning consents
issued where there is an
outstanding objection from
the water supplier

No planning consents
issued where there is an
outstanding objection from
the water supplier

Analysis

No applications have been approved where these is an outstanding objection from
Dwr Cymru / Welsh Water concerning provision of water quality and quantity and
waste water from water supplier.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 152
Period 1st April 2018 to 31st March 2019

Topic Area: Green Wedge

Relevant LDP Policies: KP3(A): Green Wedge, EN1: Countryside Protection

Indicator reference: OB3 EN7

Contextual Changes: There have been no significant contextual changes relating to
the policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
The number of
inappropriate
developments permitted
within the Green Wedge
that do not satisfy LDP
policies.

No inappropriate
developments granted
planning permission
contrary to policies KP3
(A) and EN1.

No inappropriate
developments granted
planning permission
contrary to policies KP3
(A) and EN1.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
in the Green Wedge that
do not satisfy policy.

No applications permitted
in the Green Wedge that
do not satisfy policy.

No applications permitted
in the Green Wedge that
do not satisfy policy.

Analysis

During the 3rd monitoring period no applications for inappropriate development were
permitted. It is considered that all the relevant applications approved during the
monitoring period were either considered to be policy compliant and not impact on
the openness of the Green Wedge or the principal of development had been
established through a previous consent. Given this it is considered that Policy KP3(A)
is functioning effectively. The Council will continue to monitor this indicator to
determine the effectiveness of the policy framework relating to the issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 153
Period 1st April 2018 to 31st March 2019

Topic Area: Special Landscape Areas

Relevant LDP Policies: EN3: Landscape

Indicator reference: OB3 EN8

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Core
The number of planning
permissions granted
contrary to Policy EN3
which would cause
unacceptable harm to
Special Landscape Areas

No development granted
planning permission
contrary to Policy EN3
which would cause
unacceptable harm to
Special Landscape Areas

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
within a Special Landscape
Area that does not satisfy
policy.

No applications permitted
within a Special Landscape
Area that does not satisfy
policy

No applications permitted
within a Special Landscape
Area that does not satisfy
policy

Analysis

During the 3rd monitoring period ten relevant applications were approved on land
within a Special Landscape Area. Of these applications all were considered to be
policy compliant/compliant subject to conditions/recommendations or the principle of
development had previously been established. Given this it is considered that the
policy framework relating to this issue is functioning effectively and the Council will
continue to monitor this indicator to determine the effectiveness of this policy
framework.

Recommendations

No action is required at present. Continue to monitor

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 154
Period 1st April 2018 to 31st March 2019

Topic Area: Ancient Semi-Natural Woodland

Relevant LDP Policies: EN8: Trees, Woodlands and Hedgerows

Indicator reference: OB3 EN9

Contextual Changes: There have been no significant contextual changes relating to
the policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Ancient Semi-Natural
Woodland

No inappropriate
developments granted
planning permission
contrary to Policy EN8.

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
within areas of Ancient
Semi Natural Woodland
that do not satisfy policy.

No applications permitted
within areas of Ancient
Semi Natural Woodland
that do not satisfy policy.

No applications permitted
within areas of Ancient
Semi Natural Woodland
that do not satisfy policy.

Analysis

During the 3rd monitoring period two relevant applications were permitted on areas
of ancient semi natural woodland and were considered to be policy compliant/
compliant subject to conditions recommendations placed on the approval.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 155
Period 1st April 2018 to 31st March 2019

Topic Area: SSSI’s and SNCI’s

Relevant LDP Policies: EN1-8

Indicator reference: OB3 EN10

Contextual Changes: There have been no significant contextual changes relating to
the policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
The number of planning
permissions granted on
SSSI or SINC designated
areas.

No planning permissions
granted permission that
would result in an
unacceptable impact
which could not be
mitigated against on an
SSSI or SINC that does
not satisfy LDP policies

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications were
permitted on SSSIs and
SINCs that do not satisfy
policy

No applications were
permitted on SSSIs and
SINCs that do not satisfy
policy

No applications were
permitted on SSSIs and
SINCs that do not satisfy
policy

Analysis

During the 3rd monitoring period no applications were permitted on SSSI or SINC
designated areas that were not policy compliant/compliant subject to conditions
/recommendations placed on the application.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 156
Period 1st April 2018 to 31st March 2019

Topic Area: Environment

Relevant LDP Policies: EN1 – EN8

Indicator reference: OB3 EN11

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 Core
Number of planning
applications granted which
have an adverse effect on
the integrity of a Natura
2000 site

Ensure protection of
European designated sites
as required by paragraph
5.3.9 in Planning Policy
Wales, Annex 3 in TAN 5
and policies.

No applications were
permitted on Natura 2000
sites that do not comply
with policy.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications were
permitted on Natura 2000
sites that do not comply
with policy.

No applications were
permitted on Natura 2000
sites.

No applications were
permitted on Natura 2000
sites.

Analysis

During the 3rd monitoring period there were no relevant applications on Natura 2000
sites.

Recommendations

No action is required at present. Continue to monitor

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 157
Period 1st April 2018 to 31st March 2019

Topic Area: Natural Environment

Relevant LDP Policies: EN1– EN8

Indicator reference: OB3 EN12

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Number of planning
applications granted which
would result in detriment
to the favourable
conservation status of EU
protected species in their
natural range or significant
harm to species protected
by other statute

No application granted
permission that would
result in detriment to the
maintenance of the
favourable conservation
status of EU protected
species in their natural
range or significant harm
to species protected by
other statute

1 application permitted
contrary to the advice of
NRW or the authority’s
ecologist

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No developments have
been permitted contrary to
the advice of NRW or the
authority’s ecologist.

No developments have
been permitted contrary to
the advice of NRW or the
authority’s ecologist.

No developments have
been permitted contrary to
the advice of NRW or the
authority’s ecologist.

Analysis

During the monitoring period of the relevant applications approved it is considered
that no applications were approved contrary to the advice of NRW or the authority’s
Ecologist. Approved applications were policy compliant/policy compliant subject to
conditions/recommendations placed on the permission.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 158
Period 1st April 2018 to 31st March 2019

Topic Area: Open Space Provision

Relevant LDP Policies: KP16, KP18, C5

Indicator reference: OB3 EN13

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.
Indicator Target

Trigger

 LOCAL
Achievement of functional
open space requirement
across Cardiff as set out
in Policy C5

2.43 Ha functional open
space per 1,000
population

Less than 2.43 Ha
functional open space per
1,000 population

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
Latest figures show 1.18
ha of functional open
space per 1,000
population in Cardiff.

For all types of open
space the equivalent
figure is 7.44 ha of open
space per 1,000
population.

Latest figures show 1.16
ha of functional open
space per 1,000
population in Cardiff.

For all types of open
space the equivalent
figure is 8.07 of open
space per 1,000
population.

Latest figures show 1.15
ha of functional open
space per 1,000
population in Cardiff.

For all types of open
space the equivalent
figure is 8.10 of open
space per 1,000
population.

Analysis

The latest survey of open space shows that the baseline figure for the Third Annual
Monitoring Report is 1.15 ha of functional open space per 1,000 population in Cardiff
compared to an equivalent figure of 1.18 ha in the first Annual Monitoring Report. This
figure increases if you include educational playing fields to 1.86 functional open space
per 1,000 population in Cardiff and if you include all types of open space (functional
amenity open space) the equivalent figure is 8.10 ha of open space per 1,000
population, well in excess of the indicator target and a rise of 9% when compared to
2016/17.
Although there has been a very marginal decrease in the figure since the first Annual
Monitoring Report significant additional functional open space will be provided in
conjunction with the large strategic housing sites which are at the very early stages
of development or are yet to commence. Once significant progress has been made
on these sites it is anticipated that the amount of functional open space per 1,000
population will increase over and above the baseline figure identified above.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 159
Period 1st April 2018 to 31st March 2019

Topic Area: Air Quality

Relevant LDP Policies: EN13

Indicator reference: OB3 EN14

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Number of Air Quality
Management Areas

No more than 4 current
AQMA in action

One or more additional
AQMA

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
There are currently 4
AQMA’s within Cardiff
meaning there has been
no change in the number
of AQMA’s during the
monitoring period

There are currently 4
AQMA’s within Cardiff
meaning there has been
no change in the number
of AQMA’s during the
monitoring period

There are currently 4
AQMA’s within Cardiff
meaning there has been no
change in the number of
AQMA’s during the
monitoring period

Analysis

There are currently four established AQMAs within Cardiff:

1. Cardiff City Centre- declared 1st April 2013

2. Llandaff- declared 1st April 2013

3. Stephenson Court- declared 1st December 2010

4. Ely Bridge- declared 1st Feb 2007

Each of these AQMAs was declared as a result of road-traffic derived Nitrogen
Dioxide. There is one action plan in place for Ely Bridge AQMA and interim Action
Plans have prepared for Cardiff City Centre, Llandaff and Stephenson Court AQMAs.

These recommend that further monitoring is undertaken and set out measures to
improve air quality in these areas. Such measures include Environmental Health
Officers working closely with Planning Officers to advise on any development with the
potential for detrimental impacts on air quality, requesting Air Quality Assessments
and applying conditions where necessary and working to reduce traffic and emissions
through implementation of the Transport and Clean Air Green Paper.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 160
Period 1st April 2018 to 31st March 2019

Topic Area: Open Space SPG

Relevant LDP Policies: C4, C5

Indicator reference: OB3 EN15

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Open Space SPG

 Failure to adopt SPG
within 6 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Green Infrastructure
SPG, incorporating
guidance on open space
was issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Green Infrastructure
SPG, incorporating
guidance on open space
was approved in
November 2017

The Green Infrastructure
SPG, incorporating
guidance on open space
was approved in
November 2017

Analysis

The Open Space SPG has been incorporated in the Green Infrastructure SPG which
was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 161
Period 1st April 2018 to 31st March 2019

Topic Area: Public Rights of Way and Development SPG

Relevant LDP Policies: T1

Indicator reference: OB3 EN16

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Public Rights of Way and
Development SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Green Infrastructure
SPG, incorporating
guidance on public rights
of way was issued for
public consultation in June
2017 and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Green Infrastructure
SPG, incorporating
guidance on public rights
of way was approved in
November 2017

The Green Infrastructure
SPG, incorporating
guidance on public rights
of way was approved in
November 2017

Analysis

The Public Rights of Way and Development SPG has been incorporated in the Green
Infrastructure SPG which was approved by Council on 30th November 2017 and has
been taken into consideration in all planning applications determined since that date.
Given this, there is no need to continue to monitor this indicator but the Council will
continue to assess the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 162
Period 1st April 2018 to 31st March 2019

Topic Area: Trees and Development SPG

Relevant LDP Policies: EN8

Indicator reference: OB3 EN17

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Trees and Development
SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Green Infrastructure
SPG, incorporating
guidance on trees and
development was issued
for public consultation in
June 2017 and is due to
be considered by Cabinet
and Council for approval
in October 2017

The Green Infrastructure
SPG, incorporating
guidance on trees and
development was
approved in November
2017

The Green Infrastructure
SPG, incorporating
guidance on trees and
development was
approved in November
2017

Analysis

The Trees and Development SPG has been incorporated in the Green Infrastructure
SPG which was approved by Council on 30th November 2017 and has been taken
into consideration in all planning applications determined since that date. Given this,
there is no need to continue to monitor this indicator but the Council will continue to
assess the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 163
Period 1st April 2018 to 31st March 2019

Topic Area: Biodiversity SPG

Relevant LDP Policies: EN5, EN6, EN7

Indicator reference: OB3 EN18

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Biodiversity SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Green Infrastructure
SPG, incorporating
guidance on biodiversity
was issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Green Infrastructure
SPG, incorporating
guidance on biodiversity
was approved in
November 2017

The Green Infrastructure
SPG, incorporating
guidance on biodiversity
was approved in
November 2017

Analysis

The Biodiversity SPG has been incorporated in the Green Infrastructure SPG which
was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 164
Period 1st April 2018 to 31st March 2019

Topic Area: Flooding SPG

Relevant LDP Policies: EN14

Indicator reference: OB3 EN19

Contextual Changes: The requirements of the SPG have changed significantly from
those originally foreseen, giving rise to the need for extensive additional technical
work resulting from the forthcoming implementation of schedule 3 of the Flood Water
and Management Act 2010 which will make sustainable drainage mandatory for
certain types of development.

Indicator Target

Trigger

LOCAL
Flooding SPG

 Failure to adopt SPG
within 12 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Flooding SPG is due

to be issued for public
consultation in March

2018.

The draft Flooding SPG is
being prepared prior to
being reviewed and
finalised internally and
issued for public
consultation

The draft Flooding SPG is
being prepared prior to
being reviewed and
finalised internally and
issued for public
consultation

Analysis

The Council adopted the LDP on the 28th of January 2016. The intention was that
the SPG should have been adopted by the end of January 2017.

However, progress on the document has been delayed due to the extensive additional
technical work which has been required in preparing the guidance due to the
implementation of schedule 3 of the Flood Water and Management Act 2010
(commenced on the 7th January 2019) which made sustainable drainage mandatory
for certain types of development, in combination with limitations of workloads and
staffing capacity.

Preparatory work on the SPG is ongoing prior to it being reviewed and finalised
internally and issued for public consultation. An update on this will be provided in 4th
AMR in 2019.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 165
Period 1st April 2018 to 31st March 2019

Topic Area: Natural Heritage Network SPG

Relevant LDP Policies: KP16, EN3 - EN8

Indicator reference: OB3 EN20

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Natural Heritage Network
SPG

 Failure to adopt SPG
within 12 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Green Infrastructure
SPG, incorporating
guidance on the natural
heritage network was
issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Green Infrastructure
SPG, incorporating
guidance on the natural
heritage network was
approved in November
2017

The Green Infrastructure
SPG, incorporating
guidance on the natural
heritage network was
approved in November
2017

Analysis

The Natural Heritage Network SPG has been incorporated in the Green Infrastructure
SPG which was approved by Council on 30th November 2017 and has been taken
into consideration in all planning applications determined since that date. Given this,
there is no need to continue to monitor this indicator but the Council will continue to
assess the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 166
Period 1st April 2018 to 31st March 2019

Topic Area: Archaeologically Sensitive Areas SPG

Relevant LDP Policies: EN14

Indicator reference: OB3 EN21

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Archaeologically Sensitive
Areas SPG

 Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Archaeologically
Sensitive Areas SPG is
due to be issued for public
consultation in March
2018.

Consultation on the
Archaeologically Sensitive
Areas SPG was
undertaken in
November/December
2018 and was approved in
July 2018.

Consultation on the
Archaeologically Sensitive
Areas SPG was
undertaken in
November/December
2018 and was approved in
July 2018.

Analysis

The SPG was approved by Council on 19th July 2018 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 167
Period 1st April 2018 to 31st March 2019

Objective 4 – To create sustainable neighbourhoods that form part
of a sustainable city

Topic Area: Renewable Energy

Relevant LDP Policies: EN12

Indicator reference: OB4 SN1

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
The number and capacity
of renewable energy
developments permitted

An increase in the
number of renewable
energy schemes
permitted

No increase in the number
of renewable energy
schemes permitted for two
or more consecutive years

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
No notable renewable
energy schemes were
permitted during the
monitoring period.

5 planning applications
were granted during the
year which incorporated
solar energy amounting
to 0.05MW in total

1 planning application was
granted for a 9.5 MW
biomass plant at Rover
Way and 9 planning
applications were granted
during the year which
incorporated solar energy
amounting to 0.52 MW in
total

Analysis

In many respects, it is considered that there is relatively limited scope for renewable
energy in Cardiff. Unlike some other local authorities in Wales, Cardiff has no
Strategic Search Areas (TAN8) thereby restricting the potential for harnessing large-
scale onshore wind power. With regards to other technologies, Cardiff is a relatively
small area with much of its land already developed. Outside the urban areas,
topography, environmental constraints plus relatively high land values constrain
opportunities for medium-large renewable energy generation. There are however
exceptions, within the former docklands two notable schemes are already in operation
including an Energy Recovery Facility in Splott (30MW) and more recently a biomass
plant in Tremorfa (2MW). Planning permission was also granted in June 2018 for a
biomass plant at Rover Way (9.5MW) and just outside the current monitoring period
in May 2019 for a 8.7 MW Solar Farm on the former Lamby Way tip. Also during the
year 9 applications were granted planning permission which incorporated Solar
energy amounting to 0.52 MW in total.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 168
Period 1st April 2018 to 31st March 2019

It should also be noted that under the provisions of The Town and Country Planning
(General Permitted Development) (Amendment) (Wales) Order 2012, householders
and businesses benefit from ‘permitted development’ rights relating to
microgeneration/small-scale renewable energy technologies. Given the extent of
these rights, it is inevitable that many small-scale renewable energy schemes will take
place in Cardiff without the need for obtaining planning permission. Subsequently,
holistic monitoring of renewable energy developments is not possible and certain
developments will not be captured by this monitoring indicator.
Recommendations

No action required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 169
Period 1st April 2018 to 31st March 2019

Topic Area: Waste Management Capacity

Relevant LDP Policies: KP12, W1

Indicator reference: OB4 SN2

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Maintain a sufficient
amount of land and
facilities to cater for
Cardiff’s waste capacity

Maintain a sufficient
capacity to cater for
Cardiff’s waste (to be
confirmed at a regional
level in accordance with
TAN21)

No trigger

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
A sufficient amount of land
and facilities are available
to cater for Cardiff’s waste
capacity

A sufficient amount of land
and facilities are available
to cater for Cardiff’s waste
capacity

A sufficient amount of land
and facilities are available
to cater for Cardiff’s waste
capacity

Analysis

TAN21 and its associated regional monitoring reports are used to monitor whether
each region has enough capacity to manage its waste arisings and anticipate when
additional regional capacity will be needed. Cardiff is part of the South East Wales
Region. The latest regional monitoring report available is the ‘Waste Planning
Monitoring Report: South East Wales’ published in April 2016. This concluded that
there is no further need for landfill capacity within the South East Wales region and
that any proposals for further residual waste treatment should be carefully assessed
to ensure that the facility would not result in over-provision.

Waste developments of significance that were granted permission within the
monitoring period are as follows:

 A metals recycling facility at Tremorfa Industrial Estate;
 A hazardous waste transfer facility at Lamby Way Industrial Estate.

Therefore, it is considered that policies KP12 and W1 are functioning effectively. The
Council will continue to monitor this indicator to determine the effectiveness of the
policy framework relating to this issue.

Recommendations

No action required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 170
Period 1st April 2018 to 31st March 2019

Topic Area: Household Waste Recycling

Relevant LDP Policies: KP12, W1, W2

Indicator reference: OB4 SN3

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

LOCAL
Amount of household
waste recycled

Minimum Overall
Recycling - 58% by 2016,
64% by 2020 and 70% by
2025. Maximum Landfill =
n/a by 2016, 10% by 2020
and 5% by 2025

Minimum Overall
Recycling - 58% by 2016,
64% by 2020 and 70% by
2025. Maximum Landfill =
n/a by 2016, 10% by 2020
and 5% by 2025

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The amount of household
waste recycled in 2015/16
was 58.2% and amount
sent to landfill was 7.5%

The amount of household
waste recycled in 2016/17
was 58.1% and amount
sent to landfill was 1.6%

The amount of household
waste recycled in 2016/17
was 58.3% and amount
sent to landfill was 1%

Analysis

Latest figures produced by Welsh Government show that the household recycling rate
in 2017/18 was 58.3% which met the target set out above. This rate continues a
general upward trend over the last few years as rates in 2013/14 were 49.7%. Only
1% of household waste was sent to landfill in 2017/18 which is below the 10% target
for 2020 set out above. This percentage represents a significant reduction from
2012/13 when 39% was sent to landfill.

Therefore, it is considered that policies KP12. W1 and W2 are functioning effectively
in this regard. The Council will continue to monitor this indicator to determine the
effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 171
Period 1st April 2018 to 31st March 2019

Topic Area: Waste Management Applications

Relevant LDP Policies: KP12, W1, W2

Indicator reference: OB4 SN4

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Applications received for
waste management uses
on B2 sites

Maintain a sufficient range
and choice of waste
management facilities

1 or more applications
refused in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications for waste
management uses on B2
land refused

No applications for waste
management uses on B2
land refused

No applications for waste
management uses on B2
land refused

Analysis

During the monitoring period, no applications for waste management uses on B2 land
were refused.

Therefore, it is considered that policies KP12 and W2 are functioning effectively in
this regard. The Council will continue to monitor this indicator to determine the
effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 172
Period 1st April 2018 to 31st March 2019

Topic Area: Landbank of Crushed Rock Reserves

Relevant LDP Policies: KP11

Indicator reference: OB4 SN5

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

LOCAL
Maintain a minimum 10
year landbank of crushed
rock reserves

10 year supply Less than 10 year supply

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
More than 10 year supply
maintained throughout the
plan period

More than 10 year supply
maintained throughout the
plan period

More than 10 year supply
maintained throughout the
plan period

Analysis

The most recent published data on the landbank is the SWRAWP Annual Report
2017, published in January 2019. This states that Cardiff has a landbank of 25 years
based on a 3 year average of sales (2015-2017) and 32 years based on a 10 year
average of sales (2008-2017). Data for the Annual Report 2018 is currently being
collated. The Council cannot publish information on rates of sales in relation to
reserves in an uncollated format due to the need to protect the commercial
confidentiality of operators.

Given that there would be a landbank in excess of 10 years at the end of the plan
period in 2026, it is considered that mineral policies are functioning effectively. The
Council will continue to monitor this indicator to determine the effectiveness of the
policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 173
Period 1st April 2018 to 31st March 2019

Topic Area: Sand Wharf Protection Areas

Relevant LDP Policies: KP11, M6

Indicator reference: OB4 SN6

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Amount of development
within Sand Wharf
Protection Area

No permanent
development which would
prejudice the ability to
land marine dredged sand
and gravel will be
permitted within the
safeguarded sand wharfs
which is contrary to Policy
M6

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
within the Sand Wharf
Protection Area

No applications permitted
within the Sand Wharf
Protection Area

No applications permitted
within the Sand Wharf
Protection Area

Analysis

During the monitoring period no applications were permitted within the Sand Wharf
Protection Area. It is, therefore, considered that policy M6 is functioning effectively.
The Council will continue to monitor this indicator to determine the effectiveness of
the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 174
Period 1st April 2018 to 31st March 2019

Topic Area: Mineral Safeguarding Areas

Relevant LDP Policies: KP11, M7

Indicator reference: OB4 SN7

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Amount of development
permitted within a mineral
safeguarding area

No permanent sterilising
development as defined in
MPPW/MTAN1 will be
permitted within a Mineral
Safeguarding Area which
is contrary to Policy 7 of
the Plan

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No permanently sterilising
developments permitted
contrary to policy M7

No permanently sterilising
developments permitted
contrary to policy M7

No permanently sterilising
developments permitted
contrary to policy M7

Analysis

During the monitoring period 3 applications located within the limestone safeguarding
area were approved:

 An application to extend a changing rooms and sports pavilion, installation of
a footpath, exercise stations, MUGA and play area. This would not be
considered permanently sterilising development;

 An application for ground works in order to create a new grassed public open
space. This would not be considered permanently sterilising development;

 An application to renew a previous planning permission to convert two barns
– one to residential and one to stables. The two buildings which would be
converted fall outside of the safeguarding area, but parts of the curtilage
surrounding the proposed stables are within it. Given that the principle of the
development had been established through a previous consent and that the
residential use would be outside of the safeguarding area, it is not considered
that this would sterilise the limestone safeguarding area.

It is, therefore, considered that policy M7 is functioning effectively. The Council will
continue to monitor this indicator to determine the effectiveness of the policy
framework relating to this issue.
Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 175
Period 1st April 2018 to 31st March 2019

Topic Area: Mineral Permissions

Relevant LDP Policies: M2

Indicator reference: OB4 SN8

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Number of planning
permissions permitted for
extraction of aggregate
mineral not in line with
Policy M2

0 Planning permissions
permitted

1 application permitted for
development in any 1 year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications permitted
for extraction of aggregate
not in line with Policy M2

No applications permitted
for extraction of aggregate
not in line with Policy M2

No applications permitted
for extraction of aggregate
not in line with Policy M2

Analysis

Planning application no. 15/01953/MJR for an extension to the south east of Creigiau
Quarry was approved in December 2018. The extension area is identified as a
‘preferred area’ of resource suitable for the future working of limestone under Policy
M1 of the LDP. The application also made provision for the relinquishment of
reserves in the more environmentally sensitive southern and western parts of the
existing quarry in line with Policy M3 of the LDP. Therefore, it is considered that the
application was permitted in accordance with the aims of Policy M2.

No applications were permitted for the extraction of aggregate which were not
considered to accord with Policy M2.

Recommendations

No action required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 176
Period 1st April 2018 to 31st March 2019

Topic Area: Mineral Buffer Zones

Relevant LDP Policies: M4

Indicator reference: OB4 SN9

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

LOCAL
Number of planning
permissions for
inappropriate
development e.g.
dwellings/mineral working,
permitted in Minerals
Buffer Zones contrary to
policy M4

1 planning permission
permitted

1 application permitted for
development in any on
year

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No applications for
inappropriate
development permitted
within the Minerals Buffer
Zones

No applications for
inappropriate
development permitted
within the Minerals Buffer
Zones

No applications for
inappropriate
development permitted
within the Minerals Buffer
Zones

Analysis

During the monitoring period five applications were approved for development within
a buffer zone:

 An application to extend a changing rooms and sports pavilion, installation of
a footpath, exercise stations, MUGA and play area. This would not be
considered permanently sterilising development;

 Change of use of an industrial unit from B8 to a D1 veterinary clinic. This would
occupy an existing commercial building within the buffer zone and would not
be considered a ‘sensitive development’;

 An application to increase the number of children cared for at an existing
nursery within the Buffer Zone. As the nursery is an existing ‘sensitive
development’ within the buffer zone, it is not considered that an increase in the
number of children would have an additional impact upon the buffer zone;

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 177
Period 1st April 2018 to 31st March 2019

 Change of use of an industrial unit from D2 to a gym. This would occupy an
existing commercial unit within the buffer zone and would not be considered a
‘sensitive development’;

 An application to erect four trade counter units and two A1/A3 units within an
existing industrial estate. Only part of the site falls within the buffer zone. The
proposed buildings would occupy existing allocated industrial land and the
proposed uses would not be considered ‘sensitive development’.

Therefore, no applications for inappropriate development were permitted within the
Minerals Buffer Zones. It is, therefore, considered that policy M4 is functioning
effectively. The Council will continue to monitor this indicator to determine the
effectiveness of the policy framework relating to this issue.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 178
Period 1st April 2018 to 31st March 2019

Topic Area: Prohibition Orders on dormant Mineral Sites

Relevant LDP Policies: M3

Indicator reference: OB4 SN10

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

 Indicator Target

Trigger

LOCAL
Number of prohibition
orders issued on dormant
sites

Ensure that those dormant
sites deemed not likely to
be re-worked in the future
(as part of the annual
review) are served with
prohibition orders

LPA fails to serve
prohibition orders on sites
that are deemed not likely
to be re-worked in the
future

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No prohibition orders
served in the monitoring
period. Work has
progressed in securing the
closure of southern and
western parts of Creigiau
Quarry in line with M3

No prohibition orders
served in the monitoring
period. Work has
progressed in securing the
closure of southern and
western parts of Creigiau
Quarry in line with M3

No prohibition orders
served in the monitoring
period.

Analysis

The Council has not served any prohibition orders within the monitoring period.

Planning application 15/01953/MJR for an extension to the south east area of
Creigiau Quarry was granted permission in December 2018. The proposal included
the relinquishment of southern and western parts of the quarry in line with policy M3
‘Quarry Closures and Extension Limits’.

Further research and investigation into the appropriateness of serving prohibition
orders should be carried out. The Council will continue to monitor this indicator to
determine the effectiveness of the policy framework relating to this issue.

Recommendations

Further research on prohibition orders is required. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 179
Period 1st April 2018 to 31st March 2019

Topic Area: Historic Environment

Relevant LDP Policies: KP 17: Built Heritage, EN9: Conservation of the Historic
Environment

Indicator reference: OB4 SN11

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

 LOCAL
Number of applications
permitted contrary to
Policy EN9 that would
adversely affect
Scheduled Ancient
Monuments, registered
historic parks and
gardens, Listed Buildings
or Conservation Areas

No developments
permitted over the course
of the Plan where there is
an outstanding objection
from statutory heritage
advisors or that would
adversely affect
Scheduled Ancient
Monuments, registered
historic parks and
gardens, Listed Buildings
or Conservation Areas

1 application permitted for
development in any 1 year
where there is an
outstanding objection from
statutory heritage advisors

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
No developments have
been permitted with an
outstanding objection from
statutory heritage
advisors.

No developments have
been permitted with an
outstanding objection from
statutory heritage
advisors.

No developments have
been permitted with an
outstanding objection from
statutory heritage
advisors.

Analysis

During the monitoring period all the relevant applications received on historic
environment assets were considered to be policy compliant/policy compliant subject
to conditions/recommendations placed on the permission. No applications were
permitted with an outstanding objection from statutory heritage advisors.

Recommendations

No action is required at present. Continue to monitor.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 180
Period 1st April 2018 to 31st March 2019

Topic Area: Delivery of Strategic Site Infrastructure

Relevant LDP Policies: KP2(A-H), KP4 and KP6

Indicator reference: OB4 SN12

Contextual Changes: There have been no significant changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

LOCAL

Delivery of each key
principle from the
Strategic Sites
Masterplanning
Framework as embedded
in the LDP to ensure
delivery of key
infrastructure including
sustainable transportation
interventions, social and
community facilities,
together with any other
key Masterplanning
requirements.

Failure of any key
principles being effectively
delivered in accordance
with details which are
approved through the
Development
Management process
(e.g. S106 obligations &
planning conditions).

1 (or more) key principles
not delivered.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
2017: Outline planning
permission(s) have been
granted at Strategic Sites:

C: (North West Cardiff),
F: (North East Cardiff –
West of Pontprennau) and
G: (East of Pontprennau
Link Road).

Associated S106
agreements are linked to
infrastructure provision
identified through policies
KP2(A-H).

To date, construction work
has only commenced at

2018: Outline planning
permission has been
granted at Strategic Sites:

C: North West Cardiff (x4)
D: Land North of Junction
33
F: North East Cardiff
G: East of Pontprennau
Link Road (x2)

Full and/or Reserved
Matters have been
granted at sites:

A: Central Enterprise Zone
C: North West Cardiff (x3)

2019: Outline planning
permission has been
granted at Strategic Sites:

C: North West Cardiff (x4)
D: Land North of Junction
33
F: North East Cardiff
G: East of Pontprennau
Link Road (x2)

Full and/or Reserved
Matters have been
granted at sites:

A: Central Enterprise Zone
C: North West Cardiff (x3)
F: North East Cardiff

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 181
Period 1st April 2018 to 31st March 2019

Site G and the delivery of
infrastructure provision
identified through the
associated S106
agreements will be
monitored as schemes
progress over the coming
years.

G: East of Pontprennau
Link Road (x4)

Construction work has
commenced at sites:

A: Central Enterprise Zone
C: North West Cardiff
G:East of Pontprennau
Link Road.

The S106 Agreements for
each of the Strategic Sites
are linked to the
infrastructure provision
identified through LDP
Policies KP2(A-H).

The delivery of
infrastructure provision is
monitored as schemes
progress and is
summarised in Appendix 2
of the Cardiff
Infrastructure Plan (Edition
2, Spring 2018).

G: East of Pontprennau
Link Road (x4)

Construction work has
commenced at sites:

A: Central Enterprise Zone
C: North West Cardiff (x3)
F: North East Cardiff
G:East of Pontprennau
Link Road (x2)

The S106 Agreements for
each of the Strategic Sites
are linked to the
infrastructure provision
identified through LDP
Policies KP2(A-H).

The delivery of strategic
site infrastructure is now
being monitored through a
series of bespoke
monitoring documents that
form part of the wider
Cardiff Infrastructure Plan
(see below).

Analysis

The LDP Strategic Sites are at their early stages of development, with initial phases
being constructed at sites A (Central Enterprise Zone), C (North West Cardiff), F
(North East Cardiff) and G (East of Pontprennau Link Road).

In order to monitor ongoing progress at each of the strategic sites in terms of planning
consents, development activity and infrastructure provision, a series of bespoke
monitoring documents have been produced. These documents form part of the wider
Cardiff Infrastructure Plan and will be regularly updated to track progress on each of
the sites. They are available to view on the Planning pages of the Council’s website
at www.cardiff.gov.uk/planning > Major Development Activity Monitoring.

Recommendations

 Continue to monitor the delivery of Strategic Site infrastructure provision

through regular updates of the ‘Strategic Site Monitoring Documents’.
 No actions are triggered under the third year of performance monitoring.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 182
Period 1st April 2018 to 31st March 2019

Topic Area: Cardiff Infrastructure Plan

Relevant LDP Policies: KP6

Indicator reference: OB4 SN13

Contextual Changes: There have been no significant changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

LOCAL

Preparing an annual
Infrastructure Plan and
Infrastructure Plan
Delivery Report update.

Update the Infrastructure
Plan and Infrastructure
Plan Delivery Report
annually to reflect the
latest available information
with regard to key
infrastructure,
costs/funding and
estimated timescales.

Failure to update the
Infrastructure Plan and
Infrastructure Plan
Delivery Report annually.

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The 2016 version of the
Cardiff Infrastructure Plan
was published in
September. The 2017
version is being prepared
in advance of completion
later in the year.

The 2018 update of the
Cardiff Infrastructure Plan
has recently been
completed and is due to
be published in the
autumn.

The 2019 update of the
Infrastructure Plan is
being undertaken. As part
of this update, a series of
new Strategic Site
Monitoring Documents
have been produced,
which have been publish
on the Council’s website.

Analysis

 A review / update of the Cardiff Infrastructure Plan is undertaken on an
annual basis.

 As part of the 2019 review/update, a series of bespoke ‘Strategic Site
Monitoring Documents’ have been produced to monitor ongoing progress
in terms of planning consents, development activity and infrastructure
provision at each of the Strategic Sites. These documents have recently
been published on the Council’s website.

Recommendations

 No actions are triggered under the third year of performance monitoring.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 183
Period 1st April 2018 to 31st March 2019

Topic Area: Managing Transportation Impacts SPG

Relevant LDP Policies: T5

Indicator reference: OB4 SN14

Contextual Changes: There have been no contextual changes relating to this policy
area during the monitoring period.

Indicator Target

Trigger

Local
Design and Parking
Guidance SPG
(incorporating Access,
Circulation and Parking
Requirements SPG and
sustainable design
guidance)

To deliver the SPG Failure to adopt SPG
within 6 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
In 2016-2017, the Draft
SPG was in the process of
being finalised in
preparation for
consultation.

Progress on the document
having been delayed due
to extensive additional
technical work required in
preparing the guidance, in
combination with
limitations of workloads
and staffing capacity.

Consultation on the SPG
was undertaken between
November and December
2017.

The SPG was
subsequently adopted,
having been approved by
Council on the 19th of July
2018.

The SPG was approved
by Council on the 19th of
July 2018.

Analysis

The Council recommended to approve the ‘Managing Transport Impacts SPG’ (which
incorporates the Design and Parking Guidance) on July 19th 2018. This document
will now be considered in the determination of all subsequent planning applications.

A commitment has been made to Council, to review the newly adopted SPG on at
least a biennial basis, with the SPG serving as a ‘live’ working document, to be
amended in response to changing approaches within Transport Policy.
Recommendations

No action required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 184
Period 1st April 2018 to 31st March 2019

Topic Area: Waste Management Facilities SPG

Relevant LDP Policies: W1, W2

Indicator reference: OB4 SN15

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Locating Waste
Management Facilities
SPG

 Failure to adopt SPG
within 12 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019
The Locating Waste
Management Facilities
SPG was approved in
January 2017

The Locating Waste
Management Facilities
SPG was approved in
January 2017

The Locating Waste
Management Facilities
SPG was approved in
January 2017

Analysis

The SPG was approved by Council on 26th January 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 185
Period 1st April 2018 to 31st March 2019

Topic Area: Infill Sites Design Guidance SPG

Relevant LDP Policies: KP5

Indicator reference: OB4 SN16

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Infill Sites Design
Guidance SPG

 Failure to adopt SPG within
18 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Infill Sites Design
Guidance SPG was
issued for public
consultation in June 2017
and is due to be
considered by Cabinet
and Council for approval
in October 2017

The Infill Sites Design
Guidance SPG was
approved in November
2017

The Infill Sites Design
Guidance SPG was
approved in November
2017

Analysis

The Infill Sites Design Guidance SPG was approved by Council on 30th November
2017 and has been taken into consideration in all planning applications determined
since that date. Given this, there is no need to continue to monitor this indicator but
the Council will continue to assess the effectiveness of the adopted SPG.

Recommendations

No action is required

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 186
Period 1st April 2018 to 31st March 2019

Topic Area: Tall Buildings SPG

Relevant LDP Policies: KP5

Indicator reference: OB4 SN17

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Tall Buildings SPG

 Failure to adopt SPG within
18 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR 1st
April 2017 to 31st March

2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Tall Buildings SPG
was approved in
January 2017

The Tall Buildings SPG
was approved in January
2017

The Tall Buildings SPG was
approved in January 2017

Analysis

The SPG was approved by Council on 26th January 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 187
Period 1st April 2018 to 31st March 2019

Topic Area: Householder Design Guidance SPG

Relevant LDP Policies: KP5

Indicator reference: OB4 SN18

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Householder Design
Guidance SPG

 Failure to adopt SPG within
18 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Residential Design
Guidance SPG was
approved in January
2017

The Residential Design
Guidance SPG was
approved in January
2017

The Residential Design
Guidance SPG was
approved in January 2017

Analysis

The SPG has been renamed Residential Design Guidance SPG and was approved
by Council on 26th January 2017 and has been taken into consideration in all planning
applications determined since that date. Given this, there is no need to continue to
monitor this indicator but the Council will continue to assess the effectiveness of the
adopted SPG.

Recommendations

No action is required

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 188
Period 1st April 2018 to 31st March 2019

Topic Area: Public Art SPG

Relevant LDP Policies: KP5

Indicator reference: OB4 SN19

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator
Target

Trigger

LOCAL
Public Art SPG

Failure to adopt SPG
within 18 months of
adoption of the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR
1st April 2018 to 31st

March 2019

The Public Art SPG is due
to be issued for public
consultation in March
2018.

The draft Public Art SPG
is currently in preparation
prior to being reviewed
and finalised internally
before being issued for
public consultation.

It is proposed not to
progress a Public Art SPG
at this time. Refer to
Analysis (below).

Analysis

Having reviewed the previous public art SPG, it is considered that through the related
policies in the Local Development Plan and other existing (Cardiff Public Art Strategy)
and recently produced (Public Art Protocol) public art guidance, there is not a need
to produce an updated public art SPG at this time.

This position will be reviewed annually to monitor if any significant contextual changes
occur in the future.

Recommendations

 Not to progress a Public Art SPG at this time.
 To continue to monitor public art to identify any significant contextual

changes during the monitoring period.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 189
Period 1st April 2018 to 31st March 2019

Topic Area: Food, Drink and Leisure Uses SPG

Relevant LDP Policies: R8

Indicator reference: OB4 SN20

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Food Drink and Leisure
Uses and Premises for
Eating, Drinking and
Entertainment in Cardiff
City Centre SPG

 Failure to adopt SPG within
18 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The SPG was issued for
public consultation in
June 2017 and is due to
be considered by Cabinet
and Council for approval
in October 2017.

The SPG was approved
in November 2017

The SPG was approved in
November 2017

Analysis

The SPG was approved by Council on 30th November 2017 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action required

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 190
Period 1st April 2018 to 31st March 2019

Topic Area: Waste Collection and Storage Facilities SPG

Relevant LDP Policies: W1, W2

Indicator reference: OB4 SN21

Contextual Changes: There have been no significant contextual changes relating to

Indicator Target

Trigger

LOCAL
Waste Collection and
Storage Facilities SPG

 Failure to adopt SPG within
18 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Waste Collection and
Storage Facilities SPG
was approved in October
2016

The Waste Collection and
Storage Facilities SPG
was approved in October
2016

The Waste Collection and
Storage Facilities SPG was
approved in October 2016

Analysis

The SPG was approved by Council on 20th October 2016 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 191
Period 1st April 2018 to 31st March 2019

Topic Area: Flat Conversions SPG

Relevant LDP Policies: H5

Indicator reference: OB4 SN22

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Design Guidance and
Standards for Flat
Conversions SPG

 Failure to adopt SPG within
12 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Design Guidance
and Standards for Flat
Conversions SPG is due
to be issued for public
consultation in March
2018

A draft of the Design
Guidance and Standards
for Flat Conversions SPG
has been prepared and is
currently being reviewed /
finalised internally prior to
being issued for public
consultation

The Flat Conversions SPG
was approved in March
2019

Analysis

The SPG was approved by Council on 28th March 2019 and has been taken into
consideration in all planning applications determined since that date. Given this, there
is no need to continue to monitor this indicator but the Council will continue to assess
the effectiveness of the adopted SPG.

Recommendations

No action is required

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 192
Period 1st April 2018 to 31st March 2019

Topic Area: Renewable Energy Assessments SPG

Relevant LDP Policies: EN12

Indicator reference: OB4 SN23

Contextual Changes: There have been no significant contextual changes relating to
this policy area during the monitoring period.

Indicator Target

Trigger

LOCAL
Renewable Energy
Assessments SPG

 Failure to adopt SPG within
12 months of adoption of
the Plan

Performance 1st AMR
1st April 2016 to 31st

March 2017

Performance 2nd AMR
1st April 2017 to 31st

March 2018

Performance 3nd AMR 1st
April 2018 to 31st March

2019
The Renewable Energy
Assessments SPG is due
to be issued for public
consultation in March
2018

The draft Renewable
Energy Assessment SPG
is being prepared prior to
being reviewed and
finalised internally and
issued for public
consultation

The draft Renewable
Energy Assessment SPG is
being prepared prior to
being reviewed and
finalised internally and
issued for public
consultation

Analysis

The Council adopted the LDP on the 28th of January 2016. The intention was that
the SPG should have been adopted by the end of January 2017.

However, progress on the document has been delayed due to the technical nature of
the document and the need to assess the implications of new renewable technologies
and evolving national guidance on renewables, in combination with limitations of
workloads and staffing capacity.

Preparatory work on the SPG is ongoing prior to it being reviewed and finalised
internally and issued for public consultation. An update on this will be provided in 4th
AMR in 2020.

Recommendations

Prioritise resources to the delivery of the SPG as per the above timescales, to
ensure adoption in 2020.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 193
Period 1st April 2018 to 31st March 2019

6. Sustainability Appraisal Monitoring

Methodology

The Sustainability Appraisal monitoring expands the assessment of the performance
of the LDP against the Sustainability Appraisal (SA) Monitoring Objectives. The data
collated includes a mix of qualitative and quantitative data with a commentary in the
latter column to describe the progress and provide a recommendation.

Indicators may have been amended where there is a data gap to allow for similar
information to be collated, the text is italicised to identify indicators where a change
has been made. There is also overlap with some LDP indicators, these indicators are
marked in bold and coloured green for clarity. This is intended to provide an indication
of how the LDP monitoring and SA monitoring are interlinked. A brief commentary is
provided although reference should be made to Section 5 LDP Policy Analysis for
additional information.

There are a number of SA indicators where information is not published annually, for
example those based on the census. The purpose of the monitoring framework is to
review changes on an annual basis, as a consequence these are not necessarily going
to be useful moving forward in terms of future monitoring. They have however been
retained in order to provide a baseline, further work will be undertaken in time for the
next AMR to determine whether alternative sources of information are available.

The traffic light rating system used for the LDP Monitoring Indicators has not been
taken forward for use with the SA Monitoring. Many of the SA objectives are
aspirational. In addition, the LDP alone would not be the only factor that would need
to be considered in achieving their aims. The SA Monitoring does not include targets
as such, unlike the LDP monitoring, it would therefore prove difficult to interpret the
commentary into a traffic light rating. This is the third SA monitoring to be undertaken
since the adoption of the LDP and it provides a comparison with the baseline data
outlined in the 2017 and 2018 AMRs. Where applicable the direction of change
compared to the first and second SA monitoring is included adjacent the data for this
monitoring period. This will be utilised to assess the LDPs progression towards
meeting the identified sustainable development indicators.

Information contained in the SA monitoring framework in the main relates to a wide
range of data produced internally, by various departments of the Council and
externally from other organisations. Where data has been sourced externally, a
footnote is provided to ensure the data source is easily identifiable.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 194
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

1. Help deliver
equality of
opportunity and
access for all

The
percentage of
population in
the 100 most
deprived wards
in Wales

Reduction 12% is the 2015
baseline

The latest Welsh Index of Multiple Deprivation data from 2015
shows that 12% of the population of Cardiff is in the 100 most
deprived wards in Wales

The number of
net additional
affordable
dwellings built

6,646 net
affordable units
over the
remaining Plan
period
(representing an
average of 22.8%
of total housing
provision

1,082 (↑) From 2014/15 to 2018/19 a total of 1,082 affordable
dwellings were completed leaving a residue of 5.564
dwellings to be completed over the remaining 7 years to
2026.

Total number of
Gypsy and
Traveller pitches
for residential
accommodation

Net increase No increase Work ongoing to identify new site for Gypsy and Traveller
pitches.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 195
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2. Maintain and
improve air quality

NO2 levels 40μgm3 Exceedance’s of
the 40μgm3 within
the declared
AQMAs

 The 2015 nitrogen dioxide Council monitoring data shows a
number of sites representative of relevant exposure with
exceedances of the 40μgm3 annual mean objective. These
sites are predominantly contained within the declared AQMAs.
However, there are two monitoring locations (Station Terrace
& Ocean Way) which are not located within AQMAs, but it
should be noted that annual exceedances are not out of
character for these sites and are in locations not
representative of relevant exposure.

3. Protect and
enhance
biodiversity, flora
and fauna

Number and
extent of
designated sites
of importance
(SACs, SPAs,
SSSIs,
Ramsars, LNRs
and SINCs,
ancient
woodland)

No loss of area No loss of area It is considered that there has been no loss of area as a
result of applications permitted within the monitoring period. It
is considered that all relevant applications permitted during the
monitoring period were policy compliant/compliant subject to
conditions/recommendations placed on the permission

Condition of
SSSIs

No reduction in
condition

No reduction in
condition

It is considered that there has been no reduction in the condition
of SSSIs as a result of applications permitted within the
monitoring period. It is considered that all relevant applications
permitted during the monitoring period were policy compliant/
compliant subject to conditions/recommendations placed on the
permission.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 196
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

Extent of Local
Biodiversity
Action Plan
priority habitats

No reduction in
extent

 Local Biodiversity Action Plans are not currently being
progressed. To be updated once a replacement has been
established.

4. Reduce emissions
of greenhouse gases
that cause climate
change and adapt to
its effects

Traffic volumes
(vehicle-km)

n/a 2015 = 2,927
2016 = 2,978 (↑)
+1.7%
2017 = 2,920 (↓) -
1.9%
2018 = 2,999 (↑)
+2.7%

According to DfT published road traffic statistics data, there has
been a significant 2.7% increase in the volume of road traffic
between 2017 and 2018, from 2,920 to 2,999 million vehicle-km.

Examining the longer term trends as presented in figure SA4.1.1
below, it is clear that historically traffic volumes have been
increasing, but that these dipped between around 2008 and
2012, likely due to the economic downturn –

Figure SA4.1.1

0

250

500

750

1,000

1,250

1,500

1,750

2,000

2,250

2,500

2,750

3,000

3,250

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

Tr
af
fi
c
V
o
lu
m
e
 (m

ill
io
n
 v
e
h
ic
le
‐k
m
)

Year

Cardiff Traffic Volume Trends

Absolute Values

Rolling Averages

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 197
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

However, since 2012 traffic volume has been increasing, and has
now returned to almost the level of the historic high experienced
in 2014.

In setting the above in context with the other UK Core Cities, as
presented in the table in figure SA4.1.2 below; while
Birmingham, Leeds and Glasgow may have far higher volumes
of traffic flow than Cardiff, nevertheless it is evident that Cardiff
has experienced the highest level of recent growth of any of
these –

Figure SA4.1.2

Core City: 2017 2018 Change (Rank)
Birmingham 5,826 5,850 0.4% (5th)
Bristol 2,356 2,323 -1.4% (10th)
Cardiff 2,920 2,999 2.7% (1st)
Glasgow 3,632 3,615 -0.5% (7th)
Leeds 6,736 6,719 -0.3% (6th)
Liverpool 2,205 2,175 -1.4% (9th)
Manchester 2,694 2,662 -1.2% (8th)
Newcastle 1,750 1,784 1.9% (2nd)
Nottingham 1,534 1,559 1.6% (3rd)
Sheffield 2,664 2,705 1.5% (4th)

In considering the effect of the above increase in traffic upon
Cardiff’s network, according to TomTom’s Traffic Index;
congestion in the city has increased by 1% in the past year, with

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 198
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

a total of 28% of total travel time now accounted for by
congestion, and up to 57% during peak times specifically, in
recognition that increased traffic congestion results in increased
emissions and reduced air quality.

Meanwhile, in comparing Cardiff with the other regional
authorities as shown in the table in figure SA4.1.3 below, it can
be seen that only Torfaen has experienced a higher level of traffic
growth than Cardiff –

Figure SA4.1.3

Regional Authority: 2017 2018 Change (Rank)
Blaenau Gwent 411 409 -0.5% (10th)
Bridgend 1,383 1,407 1.7% (3rd)
Caerphilly 1,146 1,148 0.2% (8th)
Cardiff 2,920 2,999 2.7% (2nd)
Merthyr Tydfil 406 413 1.7% (4th)
Monmouthshire 1,466 1,483 1.2% (6th)
Newport 1,949 1,946 -0.2% (9th)
Rhondda Cynon Taf 2,113 2,148 1.7% (5th)
Torfaen 615 641 4.2% (1st)
Vale of Glamorgan 1,042 1,051 0.9% (7th)

% of people
walking, cycling,
travelling by bus
and train for

n/a Work –

Walking:
2016 = 17.9%

Historic trends for walking, cycling, bus, and train for the main
journey purposes are provided in figures SA4.2.1-4 below,
based on results of the Ask Cardiff Survey –

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 199
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

each journey
purpose

2017 = 14.0% (↓)
-3.9%
2018 = 15.0% (↑)
+1%
Cycling:
2016 = 11.3%
2017 = 16.5% (↑)
+5.2%
2018 = 20.3% (↑)
+3.8%
Bus:
2016 = 10.0%
2017 = 9.7% (↓) -
0.3%
2018 = 10.6% (↑)
+0.9%
Train:
2016 = 7.6%
2017 = 6.8% (↓) -
0.8%
2018 = 6.4% (↓) -
0.4%

Education –

Walking:
2016 = 27.6%
2017 = 23.3% (↓)
-4.3%

Figure SA4.2.1

0.0%

2.5%

5.0%

7.5%

10.0%

12.5%

15.0%

17.5%

20.0%

22.5%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Proportion Travelling by Mode to: Work

Walking Walking (5yr Rolling Avg) Cycling
Cycling (5yr Rolling Average) Bus Bus (5yr Rolling Avg)
Train Train (5yr Rolling Avg)

Figure SA4.2.2

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

2010 2011 2012 2013 2014 2015 2016 2017 2018

Proportion Travelling by Mode to: Education

Walking Walking (5yr Rolling Avg) Cycling
Cycling (5yr Rolling Avg) Bus Bus (5yr Rolling Average)
Train Train (5yr Rolling Average)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 200
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2018 = 26.6% (↑)
+3.3%
Cycling:
2016 = 9.6%
2017 = 12.8% (↑)
+3.2%
2018 = 14.0% (↑)
+1.2%
Bus:
2016 = 12.8%
2017 = 10.7% (↓)
-2.1%
2018 = 10.5% (↓)
-0.2%
Train:
2016 = 5.6%
2017 = 5.2% (↓) -
0.4%
2018 = 4.7% (↓) -
0.5%

Shopping (City
Centre) –

Walking:
2016 = 18.4%
2017 = 16.1% (↓)
-2.3%
2018 = 16.9% (↑)
+0.8%

Figure SA4.2.3

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

30.0%

35.0%

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018

Proportion Travelling by Mode to: Shopping

Walking Walking (5yr Rolling Avg) Cycling
Cycling (5yr Rolling Avg) Bus Bus (5yr Rolling Avg)
Train Train (5yr Rolling Avg)

Figure SA4.2.4

0.0%

5.0%

10.0%

15.0%

20.0%

25.0%

2010 2011 2012 2013 2014 2015 2016 2017 2018

Proportion Travelling by Mode to: Leisure

Walking Walking (5yr Rolling Avg) Cycling
Cycling (5yr Rolling Avg) Bus Bus (5yr Rolling Avg)
Train Train (5yr Rolling Avg)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 201
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

Cycling:
2016 = 6.6%
2017 = 7.8% (↑)
+1.2%
2018 = 12.2% (↑)
+4.4%
Bus:
2016 = 26.7%
2017 = 25.3% (↓)
-1.4%
2018 = 23.5% (↓)
-1.8%
Train:
2016 = 11.3%
2017 = 11.0% (↓)
-0.3%
2018 = 11.3% (↑)
+0.3%

Shopping (Other)
–

Walking:
2016 = 23.5%
2017 = 19.9% (↓)
-3.6%
2018 = 21.1% (↑)
+1.2%
Cycling:
2016 = 6.0%

As discussed for OB1 EC17-18, there has been a continued
decline in Bus use across all journey purposes, and a small
decline in the proportion of journeys to Work and Education made
by Train, albeit that the trend for rail overall has been increasing.

Meanwhile, having previously dipped, the proportion of those
Walking has recently increased, while Cycling continues to
experience significant year-on-year growth.

In consideration of the sustainable modes used the most for
each journey purpose; Cycling is most prominent for journeys
to Work, while Bus is the most utilised for City Centre
Shopping. Meanwhile Walking represents the largest majority
of sustainable journeys for Shopping Elsewhere, for
Education and for Leisure.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 202
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2017 = 6.6% (↑)
+0.6%
2018 = 9.7% (↑)
+3.1%
Bus:
2016 = 8.9%
2017 = 7.2% (↓) -
1.7%
2018 = 7.1% (↓) -
0.1%
Train:
2016 = 4.4%
2017 = 2.7% (↓) -
1.7%
2018 = 3.2% (↑)
+0.5%

Leisure –

Walking:
2016 = 21.8%
2017 = 17.8% (↓)
-4.0%
2018 = 18.0% (↑)
+0.2%
Cycling:
2016 = 10.0%
2017 = 10.8% (↑)
+0.8%

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 203
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2018 = 13.9% (↑)
+3.1%
Bus:
2016 = 10.5%
2017 = 10.3% (↓)
-0.2%
2018 = 10.1% (↓)
-0.2%
Train:
2016 = 8.8%
2017 = 8.3% (↓) -
0.5%
2018 = 8.5% (↑)
+0.2%

No. residents
working in
Cardiff, no.
people
commuting out
of Cardiff, no.
people
commuting into
Cardiff

n/a Residents
Working in
Cardiff:
2015 = 131,400
2016 = 139,500
(↑) +6%
2017 = 139,600 ()
+0%
2018 = 157,400
(↑) +12%

Residents
Commuting Out
of Cardiff:
2015 = 34,000

According to data from the Annual Population Survey as
published by Welsh Government, there are currently 255,700
people working in Cardiff, representing a substantial 12%
increase from the 228,400 of the previous year.

Of this total, around 157,400 are resident in Cardiff (with a similar
12% increase between 2017 and 2018), with the remaining
98,300 having travelled in from outside (all modes), compared
with 88,800 the previous year, i.e. an increase of 11%.

Meanwhile, around 30,300 residents currently commute outside
of the authority, this represents a 7% decrease from 32,600
recorded in 2017.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 204
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2016 = 27,700 (↓)
-19%
2017 = 32,600 (↑)
+18%
2018 = 30,300 (↓)
-7%

Commuting into
Cardiff from
Outside:
2015 = 84,400
2016 = 89,700 (↑)
+6%
2017 = 88,800 (↓)
-1%
2018 = 98,300 (↑)
+11%

Total Working in
Cardiff:
2015 = 215,400
2016 = 229,200
(↑) +6%
2017 = 228,400 ()
+0%
2018 = 255,700
(↑) +12%

The number and proportion of those travelling into Cardiff to
work, by origin, is provided in the table in figure SA4.3.1 below –

Figure SA4.3.1

Origin: 2017 2018 Change
Blaenau Gwent 1,100

(0.5%)
1,900
(1%)

+73%
(↑)

Bridgend 7,100
(3%)

8,200
(3%)

+15%
(↑)

Caerphilly 11,600
(5%)

16,400
(6%)

+41%
(↑)

Cardiff (Internal) 139,600
(61%)

157,400
(62%)

+13%
(↑)

Merthyr Tydfil 2,900
(1%)

2,900
(1%)

0%
()

Monmouthshire 2,800
(1%)

2,100
(1%)

-25%
(↓)

Newport 7,200
(3%)

8,400
(3%)

+17%
(↑)

Rhondda Cynon Taf 18,900
(8%)

22,000
(9%)

+16%
(↑)

Vale of Glamorgan 21,600
(10%)

22,200
(9%)

+3%
(↑)

Torfaen 3,500
(2%)

2,900
(1%)

-17%
(↓)

TOTAL From Region
(excl. Cardiff)

76,700
(34%)

87,000
(34%)

+13%
(↑)

TOTAL From Outside
Region

12,100
(5%)

11,300
(4%)

-7%
(↓)

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 205
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

TOTAL Commuting In 88,800
(39%)

98,300
(38%)

+11%
(↑)

TOTAL Working in Cardiff 228,400
(100%)

255,700
(100%)

+12%
(↑)

As can be seen from figure SA4.3.1 above, in total there are now
87,000 (34%) travelling into Cardiff from elsewhere in the
Southeast Wales region, representing a substantial 13%
increase from last year.

The most significant flows from the region (in ranked order) are
from the following – Vale of Glamorgan (22,000 or 9%), Rhondda
Cynon Taf (22,000 or 9%), Caerphilly (16,400 or 6%), Newport
(8,400 or 3%), and Bridgend (8,200 or 3%).

While the volume has increased significantly from - Blaenau
Gwent (+73%), Caerphilly (+41%), Newport (+17%), Rhondda
Cynon Taf (16%), and Bridgend (15%); meanwhile the volume
has decreased from - Monmouthshire (-25%) and Torfaen (-
17%).

Modal split 'At least 50% of all
trips on Cardiff's
transport network
made by
sustainable modes
by the end of the
Plan period in 2026'

Absolute Values:

2015 = 46.0%

2016 = 50.3% (↑)
+4.3%

2017 = 48.1% (↓)
-2.2%

Travel by mode is recorded each year in the Ask Cardiff Survey
for the following journey purposes – Work, Education, Shopping
(City Centre), Shopping (Other), and Leisure.

However this does not take into account business-related
journeys, escort journeys which are not education based, or
journeys for personal business. Therefore, in order to account for
these unobserved journey purposes, it is necessary to infill with

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 206
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2018 = 50.4% (↑)
+2.3%

5yr Rolling

Averages:

2015 = 47.6%

2016 = 48.0% (↑)
+ 0.4%

2017 = 48.0% ()
+0%

2018 = 48.7% (↑)
+0.7%

data from the National Travel Survey (NTS), as published
annually by the DfT in Table NTS0409.

This same NTS dataset is also used to relatively proportion each
journey purpose such as to arrive at a single figure for use of
sustainable modes for all journeys.

The resulting figures show that as of 2018, 50.4% of all journeys
are now being made by sustainable modes, a 2.3% increase from
2017.

While the 50% mode-split target may appear to have already
been met in terms of the absolute value, nevertheless the 5yr
rolling average indicates that Cardiff still has some way to go in
achieving this, with 48.7% of all journeys being made by
sustainable modes.

It should be noted that significant efforts shall be required in order
to achieve and maintain the 50:50 by 2026, in the face of the
increased pressure from a 12% rise in population projected
between 2016 and 2026, and with a corresponding growth in the
number of trips; as increasing the numbers of people travelling
sustainably may not in itself be enough if car use rises
disproportionately to this.

A breakdown of the proportions of total trips which travel
sustainably by each journey purpose, based on the methodology
described previous, is provided in the table in figure SA4.4.1
below –

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 207
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

Figure SA4.4.1

W
o

rk

E
d

u
ca

ti
o

n

L
ei

su
re

S
h

o
p

p
in

g

O
th

er

A
ll

Jo

u
rn

ey
s

2010 6.4% 6.9% 20.2% 11.5% 6% 50.7%
2011 6.8% 7.4% 17.5% 10.7% 6% 48.2%
2012 6.7% 8.0% 17.3% 10.4% 6% 48.0%
2013 6.7% 7.8% 16.8% 10.2% 6% 47.0%
2014 7.3% 7.1% 18.1% 10.5% 6% 48.6%
2015 7.0% 6.1% 16.8% 10.6% 5% 46.0%
2016 7.3% 7.3% 19.2% 11.1% 5% 50.3%
2017 7.2% 7.0% 17.9% 10.3% 6% 48.1%
2018 7.9% 7.5% 18.9% 10.7% 6% 50.4%

The above illustrates a general increase in the total sustainable
travel across all journey purposes, and is illustrated graphically in
the stacked chart in figure SA4.4.2 below –

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 208
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

Figure SA4.4.2

Figure SA4.4.2 above demonstrates that the largest proportion of
sustainable journeys is for Leisure (18.9%), followed by Shopping
(10.7%), Work (7.9%), Education (7.5%) and ‘Other’ (6%).

Currently only ‘Other’ trips (comprising ‘Business’, ‘Other
Escorting’ and ‘Personal’) are failing to achieve the 50%
sustainable target, at only 25%. This is in-spite of ‘Other’ trips
accounting for a significant 21% of the overall demand.

It should also be noted that the above figures relate to the
average across the day. However levels of sustainable travel
varies during the day, yet the greatest pressures are known to
occur during commuter peak periods, when a higher proportion
of movements are made by car.

2010 2011 2012 2013 2014 2015 2016 2017 2018

0.0%

10.0%

20.0%

30.0%

40.0%

50.0%

60.0%

70.0%

80.0%

90.0%

100.0%

Proportion of Sustainable Travel by Journey Purpose

Work Education Leisure Shopping

Other TOTAL Sustainables Sustainables (5yr Avg) Target 50:50

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 209
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

Hence the peaks should be the main period targeted for
interventions, in particular during the AM, where the dominant
flow is inbound towards the centre of Cardiff.

Delivery of
transport
infrastructure as
part of key
strategic sites

As per the LDP
and site
masterplans

S106 Transport
Funding
Contributions
(subject to
schedule) for the
key strategic sites
are given as
follows –

SSA. Cardiff
Central Enterprise
Zone:

18/01705/
MJR –
Cardiff
Transport
Interchang
e (now
being
delivered
by TfW)

SSC. NW Cardiff:

Construction works are on-going and initial occupation underway
at SSF. Churchlands in NE
Cardiff (‘Plas Ty Draw’ in Lisvane), SSC. Plasdŵr in NW Cardiff
(‘Goitre Fach’, ‘Parc Plymouth’ north of Llantrisant Road, and
‘Cae St Fagans’ south of Pentrebane Road). However, apart
from construction of the new signalised junction arrangement with
associated bus lane nearing completion at Pentwyn Road/Ty-
Draw Road, otherwise no significant infrastructure is in place as
of yet in relation to these.

Meanwhile, construction and occupation of SSG. St Edeyrns (‘St
Edeyrns Village’) is at a more advanced stage, with the following
infrastructure currently having been delivered –

 New toucan crossing facilities on the north and south
arms of the A4232 Pentwyn Link/Heol Pontprennau
Roundabout;

 The provision of a shared cycle footway on the western
side of the A4232 Pentwyn Link between the A48 and
Heol Pontprennau Roundabout;

 Access road built to 'spine road' standard, including
provision for a future outbound bus lane leading to the
Heol Pontprennau Roundabout;

 40mph speed limit imposed on the A4232 Pentwyn Link;
 Temporary bus turning circle and new bus stops

operational, in use by service X59 (CGBP).

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 210
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

14/02157/
MJR –
Land North
& South of
Llantrisant
Road
£605,000

14/02733/
MJR –
Plasdŵr
£26.03
million

16/00106/
MJR -
Goitre Fach
Farm
£1.29
million

14/02188/
MJR -
South of
Pentrebane
£1.33
million

SSD. North of
J33:

In total, the following sustainable infrastructure and initiatives
have been agreed to be delivered as part of the S106 agreements
for the key strategic sites. These will help to reduce greenhouse
gas emissions through encouraging modal shift from private car
to sustainable travel modes –

SSA. Cardiff Central Enterprise Zone

18/01705/MJR - Transport Interchange:

 Integrated Transport Hub, based on 14 bus stands with
DIDO arrangement (subject to imminent signing off S106)

 50x office cycle parking spaces; 160x apartment cycle
parking spaces; and a total of 216x public cycling parking
spaces, including 36x Nextbike spaces and 60x spaces
on-street (subject to imminent signing off S106)

SSC. NW Cardiff

14/02157/MJR - Land North & South of Llantrisant Road:

 Cycle parking, including at Radyr Station
 3x new priority access junctions on Newport Road, with

footways, cycleways & crossing facilities
 New 3m wide eastbound bus lane on Llantrisant Road

with associated bus stops
 New traffic signal control junction at Llantrisant

Road/Heol Isaf, with Toucan facilities on all arms, bus

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 211
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

14/00852/D
CO –
North of
J33
£2.25
million

SSF. NE Cardiff:

14/02891/
MJR –
Churchland
s
£1.6-1.7
million

SSG. St Edeyrns:

13/00578/D
CO –
St Edeyrns
£2.79
million

lane on southern arm, and associated footways &
cycleways

 New raised roundabout with zebra crossing on Llantrisant
Road

 2x new Toucan crossing facilities
 Subsidy to provide extension to existing bus services for

2 years between Danescourt and Clos Parc Radyr
 Provision of 1-year free bus pass & £50 cycle voucher to

first residential occupiers

14/02733/MJR - Plasdŵr:

 New traffic control junction at Llantrisant Road/Crofft-
yGenau, with Toucan facilities on all arms (J1)

 New tabled zebra crossing on Rhydlafar Drive, with
footway widening & shared use

 Safeguarding of corridor for the provision of northbound
bus lane on Crofft-y-Genau Road

 Spine-road treatment on Crofft-y-Genau Road
 New traffic control access junction on Llantrisant Road,

with cycle feeder lanes & dropped kerbs (J2)
 Safeguarding of land for the provision of a northbound

bus lane at the southern arm to J2
 New traffic control junction at Llantrisant Road/Clos Park

Radyr, with formal crossings to link cycle tracks & cycle
feeder lanes (J3)

 New northbound bus lane at the southern arm to J3

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 212
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 3x new priority access junctions on Llantrisant Road, with
crossing facilities, footways, cycleways, shared use &
raised tables (J4-6)

 New traffic control junction at Pentrebane Road/Waterhall
Road, with associated bidirectional 3m wide cycle lanes
& Toucan crossings on all arms (J11)

 New segregated cycling facility between Amethyst Road
and J11

 2x new priority access junctions on Pentrebane Road,
with associated bidirectional 3m wide cycle lanes,
crossing facilities & dropped kerbs (J12-13)

 Safeguarding of land for the provision of a southbound
bus lane at the northern arm to J12

 Realignment of Crofft-y-Genau Road into Pentrebane
Road, providing cyclist & pedestrian access to St Brides
Road (J14)

 Stopping up of Pentrebane Road, with provision of
shared use link

 ANPR traffic gate to limit tidal flow access to Crofft-
yGenau Road

 2x new priority access junctions on Crofft-y-Genau Road,
with associated ANPR traffic gate & access flared for bus
movements (J15-16)

 Bridge Road 270m southbound bus lane, shared cycle
footway & signalised junction with Llantrisant Road

 Cardiff Road/Fairwater Road upgrade of traffic signals
 Cardiff Road cycling & bus stop improvements between

Ely Road and Fairwater Road

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 213
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 Provision of segregated off-road cycleway on disused rail
line

 90m Southbound bus lane on Fairwater Road approach
to St Fagans Road

 Heol Isaf pedestrian & cycle improvements
 Llantrisant Road segregated cycleway on southern side

between Danescourt Station and Cardiff Road
 300m eastbound bus lane & shared cycle footway on

southern side of St Fagans Road
 St Fagans Road safety improvements
 100m westbound bus lane on Waun-Gron Road
 A48 Western Avenue/Waun-Gron Road junction

improvements
 Amethyst Road cycle street between Plasmawr Road

and Keyston Road
 Cardiff Road northbound bus lane improvements at

Western Avenue junction
 East-West cycle primary route, Llandaff
 New traffic control junction at Llantrisant

Road/Danescourt Road East
 New traffic control junction at Llantrisant

Road/Danescourt Road West
 Llantrisant Road shared cycleway footway between

Danescourt Road East/West
 Llantrisant Road shared cycleway footway between

Waterhall Road and Heol Aradur
 Pwllmelin Road and Fairwater Road traffic calming &

cycling improvements
 Radyr Court Road traffic calming of cycle route

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 214
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 Radyr Court Road pedestrian & cycling safety and
access improvements, with zebra crossing on Bridge
Road

 Radyr Court Road upgrade of cycle link to Llantrisant
Road

 Western Avenue to Ely Roundabout southbound traffic
pre-signals

 Western Avenue/Ely Road (East) junction Toucan
crossing

 Western Avenue to Waun-Gron Road shared cycle
footway on west side

 Cardiff Road/Palace Road junction, pedestrian & traffic
calming improvements

 Provision of £12 million bus subsidies, to provide
services linking the development, Pentrebane, Radyr,
Cardiff City Centre (via Llantrisant Road & Pentrebane
Road), Pontyclun/Talbot Green, Heath Hospital, J33 Park
& Ride, Cardiff West Interchange, Cardiff Bay (via Ely
Mill), and Whitchurch (via Llandaff)

16/00106/MJR - Goitre Fach Farm:

 Cycle parking
 New traffic signal access junction at Llantrisant Road with

Toucan & Puffin crossing facilities
 Realignment of segregated cycleway on Llantrisant Road
 New public transport, pedestrian & cycle facilities along

Llantrisant Road
 New raised crossing facility on Llantrisant Road

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 215
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 New spine-road with 2x 2m wide footway, 3m wide
segregated cycleway, and 6.3m wide carriageway

 Bus contribution to Llantrisant Road (subject to
occupation)

 Cycling measures on A4119 between Waterhall Road
roundabout and Penhill Road

 Provision of 1-year free bus pass & £50 cycle voucher to
first residential occupiers

14/02188/MJR - South of Pentrebane:

 New Pentrebane Road priority access junction to
accommodate safe & convenient 2-way bus movement,
with associated footway & cycle provision

 Provision of bus stop & bus turning circle, with 3m wide
segregated cycleways, 2m wide footways & 6.1m
carriageways to promote sustainable travel

 Secure cycle parking, including covered cycle parking at
Fairwater Station & at key bus stops

 Improvements to Llantrisant Road & Pentrebane Road as
part of the North West Corridor programme

 Bus contribution (in accordance with trigger points &
instalments)

 Provision of 1-year free bus pass & £50 cycle voucher to
first residential occupiers

SSD. North of J33

14/00852/DCO - North of J33:

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 216
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 1,000 space Park & Ride facility, with 3/4 (750 spaces)

accessed from J33 & ¼ (250 spaces) accessed from
A4119; Initial Phase 1 to be 500 spaces

 Bus gate between the M4 and Llantrisant Road
 The provision of bus services serving the car park for a

period of 3 years, providing a minimum service frequency
of four buses per hour between 07:00-19:00, utilising
£2.25 million bus service contribution

 New junctions on Llantrisant Road, including crossing
facilities, associated cycle & footway provision, and bus
lanes

 On-site public transport infrastructure, bus & cycle lanes

SSF. NE Cardiff

14/02891/MJR – Churchlands:

 Widening of Pentwyn Road to provide an eastbound bus
lane between Peppermint Drive and Pentwyn Drive

 New signalized junction on Pentwyn Drive
 New cycle route (1) to be provided linking site A48

Eastern Avenue via Meadow Close
 New cycle route (2) to be provided along Cyncoed Road
 Bus improvements on A48 Eastern Avenue (between

Pentwyn & Pontprennau) & A4232 Pentwyn Link
(northbound to J33)

 Provision of bus services linking to Heath Hospital

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 217
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 Provision of bus service linking to City Centre via Cardiff
East Park & Ride

 Phase 2 bus priority infrastructure
 Phase 3 bus priority infrastructure

SSG. St Edeyrns

13/00578/DCO - St Edeyrns:

 Provision of missing link to Rhymney Trail, south of A48
between Pentwyn Link Interchange and development,
including upgrade of A48 subway

 Cycle parking spaces
 Investigation & provision of a northbound bus lane on

A4232
 Bus service extension from the development to City

Centre serving Church Road and St Mellons Road
 Investigation & provision of bus service extension on A48

from A4232
 A scheme to demonstrate effective operation of Heol

Pontprennau Roundabout, including bus priority
measures, Toucan crossing facilities, and associated
pedestrian & cyclist provision

 Spine-road treatment on access road, including the
provision of bus lane

 Widening of existing footways linking the Toucan
crossing and Heol Pontprennau signalised crossing

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 218
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

 Scheme to provide shared path south of Heol
Pontprennau Roundabout, providing direct traffic-free link
to A48 Interchange with Church Road

 Scheme to reduce the speed limit on Pentwyn Link
towards J30 from 50mph to 40mph

 Scheme to prevent vehicular through access via St
Mellons Road and Bridge Road, with the provision of bus
gates at both ends

 Provision of a new bridge across the River Rumney for
pedestrians & cyclists to St Mellons

Permissions
granted for
highly
vulnerable
development
in C1 and C2
flood risk
areas

0

2

Two applications were granted for highly vulnerable
development in C1 flood risk areas that did not meet all
TAN15 tests.

Both these applications related to the conversion and extension
of existing and adjoining properties in the Riverside area of the
city to flats and Natural Resources Wales had objected stating
the depth of flooding at ground floor level would be greater than
600 metres and therefore did not meet the tolerable limits set
out in TAN15 (Section A1.14). In determining these applications
the Council considered that it would be unreasonable to refuse
planning permission on this issue as the proposed flats would
be maisonette units with no bedrooms at ground floor, and
occupants would be able to seek refuge at first floor level during
a flood event. Furthermore, there would be no increase in the
potential total number of occupants as the proposed number of

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 219
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

bedrooms would be the same as the total amount of bedrooms
in the existing dwelling.

Given this it is considered these two applications raise particular
issues that need separate consideration and are not related to
the performance of Policy EN14 which is functioning effectively
as evidenced by the fact that flood risk has been considered as
a key consideration in all the applications submitted for highly
vulnerable development in Zone C1.

5. Protect and
enhance historic
and cultural
heritage

Number of listed
buildings,
conservation
areas, etc.

No reduction No reduction There has been no reduction in the number of local, national
or international designations as a result of applications
approved during the monitoring period. It is considered that
all relevant applications permitted during the monitoring period
were policy compliant/compliant subject to
conditions/recommendations placed on the permission.

6. Help deliver the
growth of a
sustainable and
diversified
economy

Net job creation
over the
remaining Plan
period

40,000 net
additional jobs
over plan period,
20,900 between
2006 and 2015

24,000 since
2009 (↑)

Total jobs in Cardiff - 2014,000 in 2016 (latest Nomisweb.co.uk
figures, May 2017). This compares to an equivalent figure from
2009 of 190,000 jobs in Cardiff which represents an 24,000
increase in jobs over that period.

7. Improve health
and well-being

Delivery of
community
infrastructure as
part of key
development
sites

 As of August 2019, planning permission(s) have been granted
at Strategic Sites C (North West Cardiff), D (North of Junction
33), F (North East Cardiff – West of Pontprennau) and G (East
of Pontprennau Link Road). Associated S106 agreements link
to infrastructure provision identified through policies KP2 (A-
H). To date, construction work has commenced at Sites C, D,
F, and G and the delivery of infrastructure provision identified
through the associated S106 agreements will be monitored as

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 220
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

schemes progress over the coming years.
% of journeys
made by
walking/cycling

Increase Work:
2015 = 26.6%
2016 = 29.2% (↑)
+2.6%
2017 = 30.6% (↑)
+1.4%
2018 = 35.3% (↑)
+4.7%

Education:
2015 = 31.5%
2016 = 37.2% (↑)
+5.7%
2017 = 36.1% (↓)
-1.1%
2018 = 40.6% (↑)
+4.5%

Shopping (City
Centre): 2015 =
22.4%
2016 = 25.0% (↑)
+2.6%
2017 = 23.9% (↓)
-1.1%
2018 = 29.2% (↑)
+5.3%

Shopping (Other):

The proportion of journeys made by active travel modes (i.e.
walking and cycling) for each journey purpose is presented in the
table in figure SA4.5.1 below –

Figure SA4.5.1

 Walking Cycling Walking & Cycling
Journey Purpose 2017 2018 2017 2018 2017 2018 Change
Work 14% 15% 17% 20% 31% 35% +4.7%
Education 23% 27% 13% 14% 36% 41% +4.5%
Shopping (CC) 16% 17% 8% 12% 24% 29% +5.3%
Shopping (Other) 20% 21% 7% 10% 26% 31% +4.3%
Leisure 18% 18% 11% 14% 29% 32% +3.3%
ALL Journeys 18% 19% 9% 11% 27% 30% +3.2%

The above demonstrates a general increase in the proportion of
journeys being made by walking and cycling, both individually
and combined, and across each of the journey purposes; the
increase ranging between 3.3% and 4.7%.

The possible reasons for the above changes in walking and
cycling are provided for OB1 EC14 and OB1 EC15, respectively.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 221
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

2015 = 27.5%
2016 = 29.5% (↑)
+2.0%
2017 = 26.5% (↓)
-3.0%
2018 = 30.8% (↑)
+4.3%

Leisure:
2015 = 28.5%
2016 = 31.8% (↑)
+3.3%
2017 = 28.6% (↓)
-3.2%
2018 = 31.9% (↑)
+3.3%

All Journeys:
2015 = 24.8%
2016 = 28.0% (↑)
+3.2%
2017 = 27.1% (↓)
-0.9%
2018 = 30.3% (↑)
+3.2%

Percentage of
population in
the 100 most
deprived wards

Reduction 28% The latest Welsh Index of Multiple Deprivation data from 2015
shows that 28% of the population of Cardiff is in the 100 most
deprived wards in Wales for physical environment.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 222
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

in Wales in the
10% most
deprived wards
in Wales for
physical
environment

8. Protect and
enhance the
landscape

Achievement of
functional open
space
requirements

2.43ha per 1,000
population

1.15 ha per 1,000
population (↓)

Latest figures show 1.15 ha of functional open space per 1,000
population in Cardiff. For all types of open space the equivalent
figure is 8.10 ha of open space per 1,000 population.

Special
Landscape
Areas

Five SLAs
designated by
plan adoption

Five SLAs
designated

Five SLAs have been designated at:
 St Fagans Lowlands and the Ely Valley
 Garth Hill and Pentyrch Ridges
 Fforest Fawr and Caerphilly Ridge
 Wentloog Levels
 Flat Holm

9. Use natural
resources
efficiently and
safeguard their
quality

Percent of
housing on
previously
developed land

60% 57.8% (↓) For the year 2018/19 57.8% of housing was on previously
developed land.

Average density
of new
development

 146.6 dwellings
per hectare (↑)

For 2018/19 the average density of new housing
development in Cardiff was 146.6 dwellings per hectare.

Area of
contaminated
land cleared up

>0 N/A Presently no data is available to monitor this indicator. Will
re-assess position in next monitoring report.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 223
Period 1st April 2018 to 31st March 2019

SA objective

Indicator Target

Data Commentary

10. Respond to
demographic
changes in a
sustainable way

Total population n/a 364,268 (↑) The latest Mid Year estimate for Cardiff produced by Office
of National Statistics shows that Cardiff has a population of
364,268 in 2018.

No. homes in
Cardiff

45,400 net
additional homes
by 2026

16,521
completed 2006
to 2019 (↑)

Since the base date of the Plan in 2006 16,521 dwellings
have been completed leaving 24,894 to be completed
(excluding the 4,000 homes flexibility allowance).

11. Minimise
waste, increase
re-use & recycling

Waste reduction
rate

Reduction per
household

-2.3% (↑) The amount of household waste collected and generated
between 2016/17 and 2017/18 decreased by 2.3% from
176,952 to 172,852 tonnes.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 224
Period 1st April 2018 to 31st March 2019

7. Conclusions

This is the third AMR to be prepared since the adoption of the Cardiff LDP and provides
a comparison of the baseline data for 2017 and 2018 AMRs. The key conclusion is
that good progress is being made in delivering the identified targets/ monitoring
outcomes and policies.

Welsh Government procedural guidance ‘Local Development Plans Wales (Edition 2
2015), (para 4.3) sets out seven questions that the AMR should address. The issues
included in these questions have been considered throughout the AMR as part of the
analysis of the monitoring data.

 What new issues have occurred in the area or in local/national policy (key recent

contextual and national policy changes, future prospects)?
 How relevant, appropriate and up-to-date is the LDP strategy and its key policies

and targets?
 What sites have been developed or delayed in relation to the plan’s expectations

on location and timing?
 What has been the effectiveness of delivering policies and in discouraging

inappropriate development?

This section concludes the findings of the monitoring process and directly responds
to the LDPW questions, ensuring that the procedural guidance is fully addressed.

What new issues have occurred in the area or in local/national policy (key recent
contextual and national policy changes, future prospects)?

Section 3 contains contextual information outlining the changes to national planning
policy guidance and technical advice which have taken place over the monitoring
period. This section outlines the changes which have occurred over the last twelve to
the national planning policy framework set out in the Planning Policy Wales (PPW,
Edition 10, December 2018), which in turn responds to Well-being of Future
Generations Act 2015. This signals a fresh way of addressing the key strategic issues
in preparing an LDP.

How relevant, appropriate and up-to-date is the LDP strategy and its key policies
and targets?

The evidence collected through the AMR process indicates that progress is being
made with the implementation of the spatial strategy and it remains sound at this time.

Section 5 provides a detailed assessment of how the Plan’s strategic policies, and
associated supporting policies, are performing against the identified key monitoring
targets and outcomes and whether the LDP strategy and objectives are being
delivered. This has enabled the Council to make an informed judgement of the Plan’s
progress in delivering the targets/monitoring outcomes and policies during this
monitoring period. The table below provides a visual overview of the effectiveness of
the Plan’s policies during the monitoring period based on the traffic light rating used in
the assessment:

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 225
Period 1st April 2018 to 31st March 2019

Continue Monitoring (Green)

81 Where indicators are suggesting the LDP Policies are
being implemented effectively and there is no cause for
review.

Training Required (Blue)

 0 Where indicators are suggesting that LDP policies are not
being implemented as intended and further officer or
Member training is required.
Supplementary Planning Guidance Required (Purple)

 0 Indicators may suggest the need for further guidance to be
provided in addition to those already in the Plan.

Further Research (Yellow)

 26 Where indicators are suggesting the LDP policies are not
being as effective as they should, further research and
investigation is required.

Policy Review (Orange)

 0 Where indicators are suggesting the LDP policies are
failing to implement the strategy a formal review of the
Policy is required.
Further investigation and research may be required before
a decision to formally review is confirmed.

Plan Review (Red)

 0 Where indicators are suggesting the LDP strategy is failing
and a formal review of the Plan is required. This option to
fully review the
Plan will need to be fully investigated and undertaken
following serious consideration.

What sites have been developed or delayed in relation to the plan’s expectations
on location and timing?

The analysis demonstrates that there are no policy indicator targets / monitoring
outcomes which are causing concerns over policy implementation (red traffic light

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 226
Period 1st April 2018 to 31st March 2019

rating). There are, however, a number which are not currently being achieved but with
no corresponding concerns over policy implementation (yellow traffic light rating).
Further investigation has determined that there are justified reasons for the
performance recorded and this is not representative of any fundamental issues with
the implementation of the policy framework or strategy at this time. The most
significant findings in relation to these are set out in the key findings below.

Key Findings

This is the third AMR to be prepared and provides a comparison with the baseline data
provided by the first and second AMRs published in 2017 and 2018.

Overall the findings of the third AMR for year 3 are positive with the majority of the
indicators shown as green indicating that most LDP policies are being implemented
effectively. A summary of performance against the main Plan topics are set out below
with Appendix 1 setting out the data and conclusions in more detail.

Employment – Monitoring data shows continuing strong performance. Of particular
importance is data regarding net job creation - There is a requirement for 40,000 new
jobs over the plan period 2006-2026. 20,900 jobs were created between 2006 and
2015 and therefore the target for the remaining plan period is 19,100 jobs or 1,750
jobs annually. Since the first AMR (16/17) the number of jobs has been steadily
increasing and the latest AMR shows an increase of 6,000 jobs since April 2018.

Housing – Monitoring data shows new homes have now started to be completed on
many of the LDP Strategic Sites. Specifically, there are new completions on 3 of the
Strategic Sites.
 511 completions have been achieved at St Ederyns Village (just short of the 515

target included in the AMR);
 167 completions have been achieved on the North West Cardiff Strategic site,

which has three separate outlets underway with more planned in the near future
 51 completions have been recorded on the North East Cardiff Strategic site and

construction is underway at Churchlands.

Although these rates are below targets set out in the AMR it is now evident that the
Plan-led approach is now starting to successfully drive the delivery of new homes at a
level not seen for the last 10 years. The 1,444 completions in 2018/19 (43% higher
than 2017/18) contrast with the previous 9 years where completions averaged 725
units per annum, with no year above 1,000 units for this period.

The data on housing delivery demonstrates the ‘lag’ between Plan adoption and
homes being completed on new sites allocated in the Plan. Due to a combination of
site assembly, legal and logistical factors experienced by landowners/developers
along with the time required to secure the necessary planning and adoption consents,
trajectories of delivery are slower than originally anticipated. This includes time spent
securing the accompanying Section 106 Agreements which fully deliver the Council’s
aspirations as set out in the LDP. Overall, over the 13 years between 2006 and 2019
a total of 16,521 new dwellings were built in Cardiff which represents 40% of the overall
dwelling requirement.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 227
Period 1st April 2018 to 31st March 2019

However, construction has now started or is about to start on most of the strategic
housing sites following the master planning and infrastructure plans approach as set
out in the plan and it is therefore expected that housing completions over the remaining
7 years of the Plan period will increase significantly.

Affordable Housing - In terms of the delivery of affordable housing, the plan sets a
target for the delivery of 6,646 affordable units to be provided for the 12 years between
2014 and 2026, with an interim target in the AMR to provide 1,942 affordable dwellings
by 2019.

Monitoring data indicates that at 2019, 1,082 affordable units had been delivered
which represents 25% of overall completions. Whilst this is less than the numerical
target, as highlighted above it reflects the slower than anticipated progress in the
strategic housing allocations being delivered. Given the low overall completion rates
over previous years, it would be unrealistic in these circumstances to expect any
significantly higher affordable housing contribution which inevitably reflects a
percentage of the overall number of completions. As set out above, construction has
now started or is about to start on most of the strategic housing sites following the
master planning and infrastructure plans approach as set out in the plan and it is
therefore expected that affordable housing completions over the remaining 7 years of
the Plan period will increase significantly.

Transportation - Data collected in relation to travel by sustainable modes is reflecting
the fluctuations as shown in past trends over the last 10 years. This demonstrates that
sustainable travel trends have continued to increase over the last 10 years for both
work and shopping, although for leisure and education the trends show a slight
decrease.

There has been a positive outturn in sustainable travel over the past year, with the
target 1% increase having been achieved for each of the journey purposes, with
significant growth in particular evident for journeys to Work (+5.3% mode-shift). In
terms of sustainable travel modes, significant progress has been made in meeting
cycling targets for all journey purposes with cycling to work in particular having
experienced substantial growth in the past one year period (+3.7%). Train use has
very slightly declined over the past year for work and education but the 10 year trend
shows a significant increase. Walking has increase over the last year for all journey
purposes with a fluctuating longer term trend. Bus use has decreased for education,
shopping and leisure, reflecting a longer term downward trend.

At this juncture, without the significant roll-out of new houses and provision of
supporting sustainable transportation infrastructure, the early stage of Metro delivery
together with the ongoing implementation of wider Council initiatives, it is too early to
draw any firm conclusions with regard to policy delivery, particularly given that the
50:50 modal split target relates to 2026. Future AMR’s will provide formal regular
annual updates. However, the masterplanning approach together with section 106
Agreements already secured will enhance the phased future provision of supporting
transportation infrastructure along with other measures such as increased frequency
of public transport services and provision of bus passes to new residents.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 228
Period 1st April 2018 to 31st March 2019

Gypsy and Traveller Sites - work is progressing the identification of sites to meet the
evidenced need for permanent and transit Gypsy and Traveller sites. This has included
discussions with the Welsh Government and work continues to secure appropriate
outcomes. In terms of transit sites, it is considered that these would best be considered
on a regional basis, requiring collaboration with neighbouring local authorities through
the LDP revision process.

Supplementary Planning Guidance – Significant progress has been made in
producing a programme of new Supplementary Planning Guidance (SPG) and since
adoption of the LDP 18 SPGs have been approved by Council to support the policies
in the adopted Plan and the Cardiff Infrastructure Plan is currently being updated.

Contextual Changes – the contextual review highlights significant changes in the
national planning policy framework which has evolved significantly over the last three
monitoring periods. In particular, Planning Policy Wales (PPW, Edition 10, December
2018) which in turn responds to the Well-being of Future Generations Act, 2015 have
made significant changes to the high-level policy framework.

Sustainability Appraisal (SA) Monitoring

Section 6 expands the assessment of the performance of the LDP against the SA
monitoring objectives. This provides a comparison with the baseline data provided by
the first and second AMRs published in 2017 and 2018.

Conclusions:

1. Submit the 2019 third AMR to the Welsh Government by 31 October 2019 in accord

with statutory requirements. Publish the AMR on the Council’s website.

2. Continue to monitor the Plan through the preparation of successive AMRs. Close
monitoring will be necessary to determine the effectiveness of the Plan’s spatial
strategy and policy framework particularly in relation to housing delivery including
strategic housing site allocations, the delivery of affordable housing and the
progress on strategic employment sites.

3. Prepare the 2020 fourth AMR, report to Council and submit to the Welsh
Government by the required deadline, 31 October 2020.

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 229
Period 1st April 2018 to 31st March 2019

Appendix 1: Table setting out summary of findings

Objective 1 –To respond to evidenced economic needs and provide
the necessary infrastructure to deliver development

 Page
OB1 EC1 Employment land permitted (ha) on allocated as a

percentage of all employment allocations
25

OB1 EC2 Annual employment land take up in Cardiff 27
OB1 EC3 Amount of employment land lost to non-employment uses in

primary and local employment sites
29

OB1 EC4 Employment provision on allocated sites KP2 (A) 30
OB1 EC5 Employment provision on allocated sites KP2 (C) 34
OB1 EC6 Employment provision on allocated sites KP2 (D & E) 35
OB1 EC7 Employment provision on allocated sites KP2 (F) 36
OB1 EC8 Employment provision on allocated sites KP2 (H) 37
OB1 EC9 Net job creation over the remaining plan period 38
OB1 EC10 Active A1 units within District & Local Centres remaining in

predominant use
39

OB1 EC11 Proportion of protected City Centre shopping frontages with
over 50% Class A1 units

42

OB1 EC12 Percentage of ground floor vacant retail units in the Central
Shopping Area, District & Local Centres

43

OB1 EC13 Number of retail developments permitted outside of the
Central shopping area and District Centres not in
accordance with Policy R6

46

OB1 EC14 Achievement of 50:50 modal split for all journeys by 2026 48
OB1 EC15 % of people walking 51
OB1 EC16 % of people cycling 54
OB1 EC17 % of people travelling by bus 58
OB1 EC18 % of people travelling by train 66
OB1 EC19 Improvement in journey times by bus 70
OB1 EC20 Improvement in bus journey time reliability 71
OB1 EC21 Delivery of a regional transport hub 73
OB1 EC22 Delivery of new sustainable transportation infrastructure 75
OB1 EC23 Central Shopping Area Protected Frontages SPG 84
OB1 EC24 Shop Fronts and Signs Guidance SPG 85
OB1 EC25 Protection of Employment Land and Premises SPG 86

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 230
Period 1st April 2018 to 31st March 2019

Objective 2 - To respond to evidenced social needs

Page

OB2 SO1 The housing land supply taken from the current Housing
Land Availability Study (TAN1)

87

OB2 SO2 The number of net general market dwellings built 90
OB2 SO3 The number of net additional affordable dwellings built

(TAN2)
92

OB2 SO4 Annual dwelling completions (all dwellings) 94
OB2 SO5 Number of windfall units completed per annum on all sites 96
OB2 SO6 Number of dwellings permitted annually outside the defined

settlement boundaries that does not satisfy LDP policies
97

OB2 SO7 H7 - Seawall Road 98
OB2 SO8 H7 - Permanent 100
OB2 SO9 H7 - Transit 104
OB2 SO10 H7 - Existing Provision 108
OB2 SO11 Total annual dwelling completions of Strategic Housing Site

A – Cardiff Central Enterprise Zone
109

OB2 SO12 Total annual dwelling completions of Strategic Housing Site
B – Gas Works, Ferry Road

111

OB2 SO13 Total annual dwelling completions of Strategic Housing Site
C – North West Cardiff

113

OB2 SO14 Total annual dwelling completions of Strategic Housing Site
D – North of Junction 33

115

OB2 SO15 Total annual dwelling completions of Strategic Housing Site
E – South of Creigiau

117

OB2 SO16 Total annual dwelling completions of Strategic Housing Site
F – North East Cardiff (West of Pontprennau)

118

OB2 SO17 Total annual dwelling completions of Strategic Housing Site
G – East of Pontprennau Link Road

120

OB2 SO18 Annual affordable dwellings completions of Strategic
Housing Site A – Cardiff Central Enterprise Zone

122

OB2 SO19 Annual affordable dwelling completions of Strategic Housing
Site B – Gas Works, Ferry Road

124

OB2 SO20 Annual affordable dwelling completions of Strategic Housing
Site C – North West Cardiff

126

OB2 SO21 Annual affordable dwelling completions of Strategic Housing
Site D - North of Junction 33

128

OB2 SO22 Annual affordable dwelling completions of Strategic Housing
Site E – South of Creigiau

130

OB2 SO23 Annual affordable dwelling completions of Strategic Housing
Site F - North East Cardiff (West of Pontprennau)

132

OB2 SO24 Annual affordable dwelling completions of Strategic Housing
Site G – East of Pontprennau Link Road

134

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 231
Period 1st April 2018 to 31st March 2019

OB2 SO25 Changes in market value of property in Cardiff on Greenfield
and Brownfield areas 136

OB2 SO26 Need for release of additional housing land identified in the
flexibility allowance

137

OB2 SO27 Affordable Housing SPG 138
OB2 SO28 Houses in Multiple Occupation SPG 139
OB2 SO29 Planning Obligations SPG 140
OB2 SO30 Community Facilities and Residential Development SPG 141
OB2 SO31 Childcare Facilities SPG 142
OB2 SO32 Health SPG 143
OB2 SO33 Gypsy and Traveller SPG 144

Objective 3 - To deliver economic and social needs in a co-ordinated
way that respects Cardiff's environment and responds to the
challenges of Climate Change
 Page
OB3
EN1

EN14 C1 145

OB3
EN2

EN14 C2 147

OB3
EN3

Percentage of water bodies of good status 148

OB3
EN4

Number of permissions granted where there is a known risk of
deterioration in status.

149

OB3
EN5

Number of permissions incorporating measures designed to
improve water quality where appropriate.

150

OB3
EN6

Number of planning permissions granted contrary to the advice
of the Water supplier concerning adequate levels of water
quality and quantity and waste water provision

151

OB3
EN7

The number of inappropriate developments permitted within the
Green Wedge that do not satisfy LDP policies

152

OB3
EN8

The number of planning permissions granted contrary to Policy
EN3 which would cause unacceptable harm to Special
Landscape Areas

153

OB3
EN9

Ancient Semi-Natural Woodland 154

OB3
EN10

The number of planning permissions granted on SSSI or SINC
designated areas.

155

OB3
EN11

Number of planning applications granted which have an
adverse effect on the integrity of a Natura 2000 site

156

OB3
EN12

Number of planning applications granted which would result in
detriment to the favourable conservation status of EU protected
species in their natural range or significant harm to species
protected by other statute

157

OB3
EN13

Achievement of functional open space requirement across
Cardiff as set out in Policy C5

158

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 232
Period 1st April 2018 to 31st March 2019

OB3
EN14

Number of Air Quality Management Areas 159

OB3
EN15

Open Space SPG 160

OB3
EN16

Public Rights of Way and Development SPG 161

OB3
EN17

Trees and Development SPG 162

OB3
EN18

Biodiversity SPG 163

OB3
EN19

Flooding SPG 164

OB3
EN20

Natural Heritage Network SPG 165

OB3
EN21

Archaeologically Sensitive Areas SPG 166

Objective 4 - To create sustainable neighbourhoods that form part of
a sustainable city
 Page
OB4
SN1

The number and capacity of renewable energy developments
permitted

167

OB4
SN2

Maintain a sufficient amount of land and facilities to cater for
Cardiff's waste capacity

169

OB4
SN3

Amount of household waste recycled 170

OB4
SN4

Applications received for waste management uses on B2 sites 171

OB4
SN5

Maintain a minimum 10 year landbank of crushed rock reserves 172

OB4
SN6

Amount of development within Sand Wharf Protection Area 173

OB4
SN7

Amount of development permitted within a mineral
safeguarding area.

174

OB4
SN8

Number of planning permissions permitted for extraction of
aggregate mineral not in line with Policy M2

175

OB4
SN9

Number of planning permissions for inappropriate development
e.g. dwellings/mineral working, permitted in Minerals Buffer
Zones contrary to Policy M4.

176

OB4
SN10

Number of prohibition orders issued on dormant sites 178

OB4
SN11

Number of applications permitted contrary to Policy EN9 that
would adversely affect Scheduled Ancient Monuments,
registered historic parks and gardens, Listed Buildings or
Conservation Areas

179

Cardiff Adopted Local Development Plan – 3rd Annual Monitoring Report 2019 233
Period 1st April 2018 to 31st March 2019

OB4
SN12

Delivery of each key principle from the Strategic Sites
Masterplanning Framework as embedded in the LDP to ensure
delivery of key infrastructure including sustainable
transportation interventions, social and community facilities,
together with any other key Masterplanning requirements

180

OB4
SN13

Preparing an annual Infrastructure Plan and Infrastructure Plan
Delivery Report update.

182

OB4
SN14

Managing Transportation Impacts SPG 183

OB4
SN15

Locating Waste Management Facilities SPG 184

OB4
SN16

Infill Sites Design Guidance SPG 185

OB4
SN17

Tall Buildings Guidance SPG 186

OB4
SN18

Householder Design Guidance SPG 187

OB4
SN19

Public Art SPG 188

OB4
SN20

Food Drink and Leisure Uses + Premises for Eating, Drinking
and Entertainment in Cardiff City Centre SPG

189

OB4
SN21

Waste Collection and Storage Facilities SPG 190

OB4
SN22

Design Guidance and Standards for Flat Conversions SPG 191

OB4
SN23

Renewable Energy Assessments SPG 192

	Report Cover 1
	Cardiff Local Development Plan 3rd Annual Monitoring Report 2019 version 0.3

