

Torfaen County Borough Council

**Community Infrastructure Levy
Draft Charging Schedule
and
Draft Regulation 123 Infrastructure List**

December 2017

Contents	Page
1. Introduction	3
2. Consultation	3
3. Community Infrastructure Levy Draft CIL Rates	4
▪ Residential Development CIL Rates	4
▪ Retail Development CIL Rates	5
▪ All Other Land and ‘Sui Generis’ Uses CIL Rate	5
4. Calculating the CIL	5
5. CIL Instalment Policy	6
6. CIL Exemptions	7
7. How will CIL be collected?	7
8. How will CIL be spent?	8
9. Next Steps	8
10. Monitoring	9
Appendix A: CIL Charging Zone Maps	10
Appendix B: Draft Regulation 123 Infrastructure List	19
Appendix C: Torfaen CBC CIL Evidence	20

Community Infrastructure Levy - Draft Charging Schedule

1 Introduction

- 1.1 This document sets out the proposed Torfaen Community Infrastructure Levy (CIL) Draft Charging Schedule, proposed CIL Instalment Policy and the Draft Regulation 123 Infrastructure List for its area. CIL receipts will be used to fund infrastructure to support delivery of the Torfaen Local Development Plan from new development in the area.
- 1.2 The Draft Charging Schedule sets out the CIL Rates that the Council is proposing to charge and what types of new development will be expected to pay. It is a requirement that we prepare and publish a list of all infrastructure that is eligible for funding from CIL. This is set out in the Draft Regulation 123 Infrastructure List.
- 1.3 The Charging Schedule has been prepared in accordance with the Planning Act 2008 (as amended by the Localism Act 2011); the CIL Regulations 2010 (as amended); the WG “Community Infrastructure Levy: Preparation of a Charging Schedule Guidance for Wales” (2011); the DCLG online Statutory CIL Guidance (February 2014); and the Harman Report on “Viability Testing Local Plans: Advice for planning practitioners” (June 2012).
- 1.4 The Draft Charging Schedule is published for public consultation as the second stage in setting a CIL Charge for Torfaen. Following consultation on the CIL Preliminary Draft Charging Schedule in 2016 the Council has considered the results of that consultation in preparing the Draft CIL Charging Schedule. This was approved at Full Council on the 17th September 2017. Details of the Stage 1 Preliminary Draft Charging Schedule consultation which concluded in December 2016 can be found within the webpage link below.

2 Consultation

- 2.1 The Draft Charging Schedule will be subject to a seven week public consultation commencing **11th December 2017 to 29th January 2018**. The consultation documents and official Comments Forms (Welsh / English) are available to download free by using the following link - [CIL Consultation](#)

Paper reference copies of the consultation documents can be inspected at the Council’s Ty Blaen Torfaen Office (address below) on weekdays between 9.00am - 1.00pm and by appointment with the Forward Planning Team from 1.00pm - 5.00pm Monday to Thursday and 1.00pm - 4.30pm on a Friday. They can also be purchased from the same address.

- 2.2 We would be grateful if you could make your comments on the Draft Charging Schedule on the official Comments Form (Welsh or English) and email them to ldp@torfaen.gov.uk; or make them in writing, on a printed official Comments Form if possible, to the:-

Forward Planning Team, Ty Blaen Torfaen, Panteg Way, New Inn, Pontypool, Torfaen, NP4 0LS, by 11.59pm on Monday 29th January 2018.

- 2.3 We welcome correspondence in Welsh and English. Correspondence received in Welsh will be answered in Welsh and will not lead to delay. Your comments will be acknowledged and also be reported, in summary, to a future meeting of the Council prior to the submission of the Draft Charging Schedule for Examination identified in the CIL Timetable in Section 9 of this document. Finally, If you require any further information or have any questions please contact the Forward Planning Team on 01633 648039 / 648140 or email ldp@torfaen.gov.uk
- 2.4 **Data Protection Notice** - Please note that all comments received cannot be treated as confidential and will be available for public inspection; may be published on the Council's website (with your personal details redacted) and be removed once the CIL is adopted; and potentially be subject to a Freedom of Information Act 2000 request. We will also hold your contact details on our CIL consultation database for the duration of the CIL preparation process, unless your request in writing to formally withdraw your comments and/or be removed from the database and no longer receive correspondence from the Council on the CIL.

3. Community Infrastructure Levy Draft CIL Rates

- 3.1 Torfaen CBC is the Charging Authority and collecting authority for the purposes of charging and collecting the Torfaen Community Infrastructure Levy. The CIL only applies to the administrative area of Torfaen County Borough Local Planning Authority, which excludes the area within the Brecon Beacons National Park. The responsibility for setting and collecting a CIL levy in that area will rest with the National Park Authority.
- 3.2 Torfaen has an Adopted LDP and the Torfaen Infrastructure Assessment Report (August 2016) and Addendum Report (October 2017) have identified an aggregate infrastructure funding gap to justify a CIL Charge. The Torfaen Development Viability Assessment (August 2016) and the Viability Update Assessment (October 2017) of all land uses found that only residential sites over 10 dwellings in the higher sale value areas of the County Borough; and A1 Retail Uses and sui generis retail warehouse uses 400m² outside of the designated town centres are able to pay a CIL charge. As such the Council intends to charge CIL at the Rates, expressed as pounds per square metre, as set out in Tables 1 - 3 below.

Residential Development CIL Rates

- 3.3 The CIL rate for residential development (Use Class C3 - Dwelling Houses) will be charged at different rates across the County Borough (excluding that part within the Brecon Beacons National Park) based upon viability evidence. The residential CIL rates proposed (expressed as pounds per square metre) are set out in **Table 1** below. Maps showing the location and boundaries of the relevant CIL Charging Zones are attached at **Appendix A (Maps 1 - 5)**.

Table 1: Residential Development (Use Class C3) CIL Rates

Map No.	Housing Sub Market Area (HSMA) Charging Zones (post code or LDP allocation area)	CIL Rate per m ²
1	North Torfaen HSMA (NP4 7 & NP4 9)	£0
2	Pontypool East HSMA (NP4 0)	£100
	Mamhilad Strategic Action Area (LDP Policy SAA4)	£50
3	Pontypool West HSMA (NP4 5, NP4 6 & NP4 8)	£0

4	Cwmbran North & West HSMA (NP44 1, NP44 4 & NP44 5)	£50
5	Cwmbran South East HSMA (NP18 1, NP44 2, NP44 3, NP44 6, NP44 7 & NP44 8)	£75
Class C3 Residential Developments of less than 10 dwellings, subject to the overall site being under 0.33ha (net developable site area) throughout Torfaen County Borough		£0

Retail Development CIL Rates

- 3.4 Following the consultation on the Preliminary Draft Charging Schedule officers have agreed that the proposed retail CIL definition is overcomplicated and have recommended a simplified definition that has also reduced the A1 retail use threshold to 400m² (net) and over (from over 800m²). The evidence indicates this would not threaten the ability for the sites and scale of retail development identified in the LDP to be viably developed. The CIL rates for A1 retail uses (within the A1 Use Class and named 'sui generis' use) will be varied across the County Borough (excluding that part within the Brecon Beacons National Park) by location and size of store as set out in **Table 2** below. Maps showing the location and boundaries of the relevant CIL Charging Zones are attached at **Appendix A (Maps 6 & 6A - 6C)**.

Table 2: Retail Development (Use Class A1 and named 'sui generis' use) CIL Rates

Map No.	Type of Development - Use Class and Location	CIL Rate per m²
6	Class A1 Retail Uses and 'sui generis' retail warehouse uses 400m² and over (net / trading floorspace) outside Blaenavon, Cwmbran & Pontypool Town Centres	£250
6A	Blaenavon Town Centre Boundary	£0
6B	Pontypool Town Centre Boundary	£0
6C	Cwmbran Town Centre Boundary	£0

All Other Land and 'Sui Generis' Uses CIL Rate

- 3.5 The CIL Rate for all other: A1 uses not listed in Table 2 above; Land Use Classes (A2-A3, B1-B8, C1-C2, C4 & D1-D2); and 'Sui Generis' Uses throughout Torfaen County Borough (excluding that part within the Brecon Beacons National Park) is set out in Table 3 below.

Table 3: All Other Land and 'Sui Generis' Uses CIL Rate

Use Class and Location	CIL Rate per m²
All Other: Class A1 Uses within Blaenavon, Pontypool & Cwmbran Town Centres and less than 400m² elsewhere; and Class A2-A3, B1-B8, C1-C2, C4, D1-D2 & 'Sui Generis' Uses throughout Torfaen County Borough	£0

4. Calculating the CIL

- 4.1 The chargeable amount will be calculated at the time planning permission first permits the chargeable development in accordance with the formula set out in Regulation 40 of the CIL Regulations (as amended by the 2014 Regulations) as follows:

Table 4: CIL Calculation Formula

$\frac{R \times A \times I_p}{I_c}$
R = The CIL Rate as set out in Table 1 and Table 2 above
A = The deemed net area chargeable at rate R ¹
I _p = the index figure for the year in which planning permission was granted
I _c = The index figure for the year in which the charging schedule took effect

¹ CIL Regulation 40(6) provides further information on how to calculate A

- 4.2 CIL will be charged on the net additional gross internal floor space of a development. Where buildings are demolished, the total of the demolished floor space will be off set against the floor space of the new buildings, providing the buildings were in lawful use prior to demolition. Where a chargeable amount is less than £50 it is deemed to be zero.
- 4.3 Where there is more than one use class in a development, the chargeable development in each use class is calculated separately and then added together to establish the total sum.
- 4.4 Where an Outline Planning permission which permits development to be implemented in phases, each phase of the development is a separate chargeable development. In the case of Outline Planning Applications where the floorspace of the development is not specified, the amount will be calculated at the submission of reserved matters and the liability will follow the approval of reserved matters.

5. CIL Instalment Policy

- 5.1 The Council intends to introduce an instalments policy in recognition that it might not be viable for developers to pay the total CIL liability in one payment. The proposed CIL instalments policy is set out in Table 5 below:

Table 5: TCBC Proposed CIL Instalment Policy

Total CIL Charge	No. of Instalments	Payment Period
Any amount less than £10,000	1	100% within 90 days of the commencement date.
£10,000 - £40,000	2	40% within 90 days of the commencement date; 60% within 180 days of the commencement date.
£40,001 - £100,000	3	30% within 90 days of the commencement date; 30% within 180 days of the commencement date; 40% within 270 days of the commencement date.
£100,001 - £200,000	4	20% on the commencement date 25% within 180 days of the commencement date; 25% within 270 days of the commencement date; 30% within 360 days of the commencement date.
£200,001 - £1,000,000	4	20% on commencement date; 25% within 180 days of commencement date; 25% within 360 days of commencement date; 30% within 540 days of the commencement date.

£1000,001 - £2,000,000	5	15% on commencement date; 15% within 180 days of the commencement date; 20% within 360 days of the commencement date; 20% within 540 days of the commencement date; 30% within 720 days of the commencement date.
Instalments for CIL Charges in excess of £2,000,000 will be negotiated directly with the developer.		

- 5.2 The definition of development commencement is the same as used in planning legislation, unless planning permission has been granted after commencement.
- 5.3 On occasions where planning permission is granted retrospectively because the development has already been carried out, the commencement date for the purposes of CIL will be the day on which permission is granted.

6. CIL Exemptions

- 6.1 The CIL Regulations identify the following types of development are exempt from paying CIL:
- Minor developments where the gross internal area of the new building or extension will be less than 100 square metres unless the development will comprise one or more dwellings;
 - Development of buildings and structures into which people do not normally go or which people only go intermittently to inspect or maintain plant or machinery (i.e. pylons, wind turbines and electricity sub-stations);
 - Where the owner of the land is a charitable institution and the development will be used wholly or mainly for charitable purposes;
 - Social Housing (also known as Affordable Housing) is eligible for relief from CIL. Regulations 49-54 of the CIL Regulations (2010) (as amended) set out the conditions and procedures under which this exemption applies; and
 - Self-build housing where a dwelling is built by the person who would normally be liable for the charge (including where built following a commission by that person) and occupied by that person as their sole or main residence.

7. How will CIL be collected?

- 7.1 The levy will be payable from the date that a chargeable development is commenced. When permission is granted the Council will issue a liability notice setting out the amount that will be due for payment when the development is commenced. It will set out the payment procedure and the possible consequence of failure to comply with the payments.
- 7.2 The responsibility to pay CIL lies with the ownership of the land to which the development relates. If the land is sold, the CIL liability is transferred to the new owner.
- 7.3 The liable party must submit a commencement notice to the Council prior to commencement of development. The Council, as charging authority, will serve a demand notice on each person liable to pay CIL in respect of the chargeable development.

8. How will CIL be spent?

- 8.1 In accordance with the CIL Regulations, the Council is required to publish a list of infrastructure that CIL revenue can be used to fund. The Draft Regulation 123 Infrastructure List of Infrastructure is set out in Appendix B.
- 8.2 As part of the Local Development Plan the Council considered the infrastructure requirements required to support delivery of the Local Development Plan. The infrastructure requirements are based on this but have been updated to reflect emerging priorities. The infrastructure requirements are set out in the TCBC Infrastructure Assessment Report (August 2016) and the Update Addendum 2017. The documents set out the infrastructure necessary to support growth in the LDP alongside other strategic infrastructure schemes that could support development of the area. Information was provided in respect of cost of infrastructure, funding sources and responsibility for delivery where known and the estimated aggregate funding gap. CIL is intended to contribute towards gaps (either whole or in part) between existing sources of funding (to the extent they are known) and the costs of providing infrastructure.
- 8.3 The Council's Draft Regulation 123 Infrastructure List outlined in Appendix B, has been prepared to support the CIL Charging Schedule; and sets out the types of infrastructure that will be eligible to be funded through CIL. Items of infrastructure identified on this list cannot then be funded through S106 Planning Obligations.
- 8.4 The money raised through CIL will not raise sufficient funding to provide all of the infrastructure items the Council would wish to see delivered. Therefore, the inclusion of an item of infrastructure on the Regulation 123 Infrastructure List is not a commitment from the Council to fund that infrastructure through CIL. Decisions on the infrastructure to be delivered through CIL will depend on the priorities of the Council considering the levels of CIL funding available. The Council will publish an Annual CIL Monitoring Report indicating the money received and the projects funded. The Regulation 123 Infrastructure List will be reviewed annually to reflect emerging priorities as part of the monitoring of the levy and can therefore change over time.
- 8.5 In accordance with the CIL Regulations, 15% of any CIL funds received will be passed to the Town or Community Council where development takes place; and 5% will be retained by the Council to cover the administrative costs of setting up and running CIL.

9. Next Steps

- 9.1 Following the close of this six week consultation period the remaining stages of the CIL preparation process and estimated timescales is set out in the table below. It is estimated that implementation of the CIL Charge will commence in February 2019.

Stage in CIL Preparation	Timetable
Draft Charging Schedule and Infrastructure List Consultation	December 2017- January 2018
Submission for Examination	June 2018
CIL Examination	September 2018
CIL Examiner's Report	December 2018

Approval and Publication of Charging Schedule	January 2019
Implementation of CIL Charge	February 2019
Annual Monitoring Report	February 2020

10. Monitoring

- 10.1 Following adoption of CIL the Council will publish a CIL Annual Monitoring Report for the financial year which will detail:
- How much CIL money has been received;
 - How the CIL money has been spent; and
 - The amount of CIL money retained for future expenditure.

Appendix A - Torfaen CIL Charging Zone Maps

 		Drawing Title North Torfaen CIL Residential Charging Zone			
Drawn O.S/DME	Date 28/09/2016	Scale Not to Scale	Map Ref MAP 1	Area:	
Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016					
Atgynhychwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016					

Alison Ward LLB
Chief Executive

Drawing Title

Pontypool East & Mamhilad CIL Residential Charging Zone

Drawn	Date	Scale	Map Ref	Area:
O.S/DME	28/09/2016	Not to Scale	MAP 2	

Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016

Athgynhrychwyd o Fapiau'r Ordnance Survey gyda chaniatod Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhrychu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016

Alison Ward LLB
Chief Executive

**TORFAEN
COUNTY
BOROUGH**

**BWRDEISTREF
SIROL
TORFAEN**

Drawing Title

Pontypool West CIL Residential Charging Zone

Drawn O.S/DME	Date 28/09/2016	Scale Not to Scale	Map Ref MAP 3	Area:
------------------	--------------------	-----------------------	-------------------------	-------

Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016

**Alison Ward LLB
Chief Executive**

Aghnhyrchwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016

 Cwmbran North & West HSMA
 CIL Rate = £50 per sq m
**£0 CIL Rate for sites less than 10 dwellings,
 subject to being under 0.33ha (net)**

**TORFAEN
COUNTY
BOROUGH**

**BWRDEISTREF
SIROL
TORFAEN**

Drawing Title
Cwmbran North & West CIL Residential Charging Zone

Drawn O.S/DME	Date 28/09/2016	Scale Not to Scale	Map Ref MAP 4	Area:
-------------------------	---------------------------	------------------------------	--------------------------------	--------------

Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright.
 Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings.
 LICENCE No LA 100023426 2016

Atgynhyrchwyd o Fapiau'r Ordnance Survey gyda chaniatod Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae
 atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil.
 RHIF Y TRWYDDED LA 100023426 2016

**Alison Ward LLB
Chief Executive**

Cwmbran South & East HSMA
 CIL Rate = £75 per sq m

£0 CIL Rate for sites less than 10 dwellings,
subject to being under 0.33ha (net)

Drawing Title
Cwmbran South & East CIL Residential Charging Zone

Drawn O.S/DME	Date 28/09/2016	Scale Not to Scale	Map Ref MAP 5	Area:
-------------------------	---------------------------	------------------------------	--------------------------------	--------------

Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016

Alison Ward LLB
Chief Executive

Athgynhychwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016

Drawing Title **Torfaen CIL Retail Charging Zone**

Drawn O.S/DME	Date 15/11/2017	Scale Not to Scale	Map Ref MAP 6	Area:
-------------------------	---------------------------	------------------------------	-------------------------	-------

Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016

Alison Ward LLB
Chief Executive

Atgynhychwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016

TORFAEN COUNTY BOROUGH

BWRDEISTREF SIROL TORFAEN

Alison Ward LLB
Chief Executive

Drawing Title Blaenavon Town Centre CIL Retail Charging Zone				
Drawn O.S/DME	Date 15/11/2017	Scale Not to Scale	Map Ref MAP 6A	Area:
<p>Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016</p> <p>Athgynhrydwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016</p>				

 Pontypool Town Centre
 CIL Rate = £0 per sq m
 £250 per sq m for Class A1 Retail Uses
 and 'sui generis' retail warehouse uses
 400m2 and over (net / trading floorspace)
 outside Blaenavon, Cwmbran &
 Pontypool Town Centres

 TORFAEN COUNTY BOROUGH BWRDEISTREF SIROL TORFAEN		Drawing Title Pontypool Town Centre CIL Retail Charging Zone			
Drawn O.S/DME	Date 15/11/2017	Scale Not to Scale	Map Ref MAP 6B	Area:	
Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016					
Atgynhrychwyd o Fapiau'r Ordnance Survey gyda chaniatad Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhrychu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016					
Alison Ward LLB Chief Executive					

 	Drawing Title				
	Cwmbran Town Centre CIL Retail Charging Zone				
Drawn	Date	Scale	Map Ref	Area:	
O.S/DME	15/11/2017	Not to Scale	MAP 6C		
Reproduced from Ordnance Survey with permission of the Controller of Her Majesty's Stationary Office (C) Crown copyright. Unauthorised reproduction infringes Crown copyright and may lead to prosecution/civil proceedings. LICENCE No LA 100023426 2016					
Ailghyrcwyd o Fapiau'r Ordnance Survey gyda chaniatod Rheolwr Llyfrfa Ei Mawrhydi (C) Hawlfraint y Goron. Y mae atgynhyrchu heb awdurdod yn torri Hawlfraint y Goron a gall arwain at erlyniad neu achosion sifil. RHIF Y TRWYDDED LA 100023426 2016					
Alison Ward LLB Chief Executive					

Appendix B - Draft Regulation 123 Infrastructure List

The categories or types of infrastructure listed below will be eligible to be funded wholly, or in part through CIL.

Torfaen CIL: Draft Regulation 123 Infrastructure List (October/December 2017)
Physical Infrastructure
<ul style="list-style-type: none"> ▪ North Torfaen Highways Improvements (A4043 and B4246 corridors) * ▪ Pontypool Park and Ride Facility (excluding Mamhilad SAA4) ▪ Cwmbran Town Centre Highway Improvements * ▪ Restoration of the Monmouthshire & Brecon Canal (excluding Canalside SAA2) ** ▪ Servicing off-site allocated Employment Sites
Social Infrastructure
<ul style="list-style-type: none"> ▪ Secondary and Post 16 Education Provision ▪ Off-site Community Facilities ▪ Community Renewable Energy Projects
Green Infrastructure
<ul style="list-style-type: none"> ▪ Off-site Strategic Green Infrastructure Projects ***

Notes:

* excluding highway works identified in a 'Traffic Impact Assessment' necessary to make a site acceptable.

** excluding works to the Canal to prevent potential flooding necessary to make a site acceptable.

*** excluding off-site biodiversity mitigation necessary to make a site acceptable.

- Mamhilad SAA4 has been excluded from the 'Pontypool Park and Ride Facility'; as the LDP expects the site to provide a sizeable S106 contribution to this project to help make it acceptable in sustainability terms.
- Canalside SAA2 has been excluded from the 'Restoration of the Monmouthshire & Brecon Canal' Project; as that is the LDP justification for the allocation and other S106 are to be reduced to allow S106 funds to be put into the project at that location.

Exclusions from the Draft Regulation 123 Infrastructure List

In addition to the above exclusions, the following types of infrastructure are excluded from the Draft Regulation 123 Infrastructure List and will be funded through S106 Planning Obligations where they meet the statutory tests set out in CIL Regulation 122:-

- Affordable Housing;
- On-site Biodiversity Mitigation;
- On-site / off-site Open Space, Children's Play & Adult Recreation provision;
- On-site Allotments;
- On-site Community Facilities;
- On-site Canal works;
- On-site / off-site Primary Schools; and
- Site specific infrastructure requirements directly related to the site and necessary to mitigate the impact of development and make it acceptable in planning terms.

Appendix C - Torfaen CIL Evidence Base

The following list of documents support the Draft Charging Schedule and the Draft Regulation 123 Infrastructure List. The documents are available to view on the Councils website at and at Neighbourhoods, Planning and Public Protection reception at Ty Blaen Torfaen, Panteg Way, New Inn, NP4 0LS:-

CIL Consultation

Torfaen CBC: Adopted Torfaen Local Development Plan 2006 - 2021, December 2013

- This is the adopted development plan for Torfaen (excluding the part of the County within the Brecon Beacons National Park) which sets out the development framework for the County until 2021.

Torfaen CBC: Infrastructure Assessment Report, August 2016 - This sets out the LDP infrastructure requirements, phasing and costs and funding gaps of infrastructure necessary to support the delivery of the LDP and other infrastructure requirements that support development of the area. It sets out the list of infrastructure that could be funded wholly or partly through CIL.

Torfaen CBC: Infrastructure Assessment Report Addendum October 2017 – This is the Infrastructure Assessment Report Addendum to be read in conjunction with the 2016 report which updates the costs of infrastructure requirements and aggregate funding gap of infrastructure necessary to support the delivery of the LDP and other infrastructure requirements that support development of the area.

Andrew Golland Associates & Hutchings and Thomas: Torfaen Community Infrastructure Levy Development Viability Assessment, August 2016 - This is the development viability assessment undertaken which provides the evidence to inform the rates identified in the CIL Charging Schedule.

TCBC/Andrew Golland Associates: Torfaen Community Infrastructure Levy Development Viability Assessment Update, October 2017 - This is the development viability assessment update to be read in conjunction with the 2016 report which provide the evidence to inform the rates identified in the CIL Charging Schedule.

‘Strategic Sites’ Excel Tables - showing summary details of ‘strategic sites’ allocated in the Torfaen LDP (dwelling tenure, sizes & sales values; and abnormal / S106 costs).

‘High Level Sites’ Excel Tables - showing summary details of ‘high level’ 1ha sites tested at different housing densities (dwelling tenure, sizes & sales values etc).

‘Commercial Uses Excel Table’ – showing details of Commercial Appraisals of various land uses