

LOCAL DEVELOPMENT PLAN 2

**Proposed Plan
Action Programme (Proposed)**

West
Dunbartonshire
COUNCIL

September 2018

Introduction

This is the Action Programme for the Proposed West Dunbartonshire Local Development Plan 2: Proposed Plan.

This Action Programme supports the Proposed Local Development Plan and helps to drive forward its implementation. It identifies the actions to be undertaken to take forward the policies and proposals of the Plan, setting out:

- the organisation responsible for taking the lead for each action;
- the partner organisations which will support implementation; and
- a timescale for carrying out each action.

The Action Programme is an important document for guiding the implementation of the Proposed Local Development Plan 2 and the success of the Plan will in part be determined by the realisation of the actions set out in this Programme.

It is important that the Action Programme is regularly reviewed to ensure it remains relevant and realistic, taking account of available resources, market viability and national priorities and strategies. An updated Action Programme will be published at least every two years.

The Proposed Local Development Plan and accompanying documents can be viewed at <http://www.west-dunbarton.gov.uk/council/strategies-plans-and-policies/local-development-planning/local-development-plan/>

If you have any questions regarding the Proposed Local Development Plan please contact us.

- by e-mail to ldp@west-dunbarton.gov.uk
- by calling 0141 951 7948
- by writing to or visiting: Forward Planning Team
Planning & Building Standards
West Dunbartonshire Council
16 Church Street, Dumbarton, G82 1QL

Abbreviations

AW – Antonine Wall

CIC – Community Interest Company

EDC – East Dunbartonshire Council

FC – Falkirk Council

GCC – Glasgow City Council

GRCD – Glasgow City Region – City Deal

GCVGNP – Glasgow and Clyde Valley Green Network Partnership

GCVSDPA – Glasgow and the Clyde Valley Strategic Development Plan Authority

HES – Historic Environment Scotland

KHSG – Kilpatrick Hills Steering Group

LA – Local Authority

LLTNPA – Loch Lomond and the Trossachs National Park Authority

NLC – North Lanarkshire Council

PWC – Price Waterhouse Cooper

RSL – Registered Social Landlord

SEPA – Scottish Environment Protection Agency

SNH – Scottish Natural Heritage

SPT – Strathclyde Partnership for Transport

WDC – West Dunbartonshire Council

WDCHCP – West Dunbartonshire Community Health and Care Partnership

WoSAS – West of Scotland Archaeological Service

Policies	Action	Lead Partner	Other partners	Timescales
Delivering Our Places				
Queens Quay, Clydebank Development Strategy	Take forward Approved Design Framework and Planning Permission in Principle for the Central Area of Queens Quay. Input from Place & Design Panel at pre-application stage.	Clydeside Regeneration Ltd; Dawn Developments Ltd	WDC Regeneration, WDC Planning, WDC Housing	Ongoing
	Implementation of planning consent for the Care Home.	NHS, WDC Health and Social Care Partnership	WDC Planning, WDC Regeneration	2017-2020
	Implementation of planning consent for Health and Care Centre	NHS, WDC Health and Social Care Partnership	WDC Planning, WDC Regeneration	2017-2020
	Implementation of planning consent for the Energy Centre/District Heating System	WDC Planning and Regeneration, Scottish Government, Clydeside Regeneration Ltd; Dawn Developments Ltd	Historic Environment Scotland, SNH, SEPA	2017-2020
Queens Quay Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Clydeside Regeneration Ltd, Dawn Development Ltd	WDC Regeneration, WDC Planning, WDC Housing, Historic Environment Scotland, SNH, SEPA	Ongoing
Queens Quay Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Clydeside Regeneration Ltd	WDC Regeneration, WDC Planning, WDC Housing, Historic Environment Scotland, SNH, SEPA	Ongoing
	Disused railway bridge over Glasgow Road - discuss options for removal/green network	Network Rail	WDC Planning, WDC Regeneration, WDC	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	enhancement.		Roads and Transportation, WDC Greenspace, Clydebank Rebuilt	
City Deal Project: Esso Bowling and Scott's Yard, Bowling Development Strategy	Continue remediation of site.	Exxon Mobil	WDC – Environmental Health, SNH, SEPA	Ongoing
	Progress City Deal project to deliver business and industrial development, including provision of a link road and secondary access for A82.	WDC Regeneration & Economic Development	WDC Roads & Transportation, WDC Planning, Transport Scotland, Network Rail, Exxon Mobil, SPT	Ongoing
Esso, Bowling Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Regeneration & Economic Development/Site owners	WDC Roads & Transportation, WDC Planning, Transport Scotland, Network Rail, ExxonMobil, SPT	Ongoing
Esso, Bowling Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Regeneration & Economic Development/Site owners	WDC Roads & Transportation, WDC Planning, Transport Scotland, Network Rail, ExxonMobil, SPT	Ongoing
Esso, Bowling Policy 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Regeneration & Economic Development/Site owners	WDC Roads & Transportation, WDC Planning, Transport Scotland, Network Rail, Exxon Mobil, SPT	Ongoing
Scott's Yard Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Peel Ports (ClydePort)	WDC Roads & Transportation, WDC Planning, Transport Scotland, SPT,	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
Carless, Old Kilpatrick Development Strategy	Progress proposals for Marine Fabrication Yard	Malin Group Properties Ltd.	WDC Roads, WDC Planning, WDC Environmental Health, SEPA, SNH	Ongoing
	Continue to promote Carless site for business and industrial uses, appropriate commercial uses and limited housing where appropriate.	Malin Group Properties Ltd.	WDC Regeneration, WDC Planning, WDC Environmental Health, SEPA, SNH	Ongoing
Carless Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Malin Group Properties Ltd.	WDC Regeneration, WDC Planning, WDC Environmental Health, SEPA, SNH	Ongoing
Carless Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Malin Group Properties Ltd.	WDC Regeneration, WDC Planning, WDC Environmental Health, SEPA, SNH	Ongoing
Carless Policy 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Malin Group Properties Ltd.	WDC Regeneration, WDC Planning	Ongoing
Carless Policy 4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Malin Group Properties Ltd.	WDC Regeneration, WDC Planning, SNH, SEPA, Scottish Canals, Historic Environment Scotland	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
Dumbarton Town Centre and Waterfront Development Strategy	Dumbarton Castle - take forward Dumbarton Charrette action plan in relation to Dumbarton Castle visitor facilities and environmental improvements.	Historic Environment Scotland, WDC Regeneration	WDC Planning, Scottish Enterprise, SNH, Visit Scotland, WDC Libraries & Culture	Ongoing
Dumbarton Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Developers	WDC Planning	Ongoing
Dumbarton Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Developers	WDC Planning	Ongoing
Dumbarton Policy 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Regeneration; WDC Roads	WDC Planning, site owners/developers Scottish Enterprise, SNH	Ongoing
Dumbarton Policy 4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	site owners/developers	WDC Regeneration; WDC Planning, SNH	Ongoing
Dumbarton Policy 5	Sandpoint Marina – implementation of development brief and submission of planning application.	Site owner	WDC Regeneration, WDC Planning, WDC Roads & Transportation, Historic Environment Scotland, SNH, SEPA	
Dumbarton Proposal 1	Develop public realm proposals to enhance to the surrounding environment and approach to Dumbarton Castle	Historic Environment Scotland, Dumbarton Football Club, WDC	SNH, Visit Scotland, WDC Libraries & Culture	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
		Planning, WDC Regeneration		
Dumbarton Policy 6	Waterfront Path – take forward construction of path in line with adopted Planning Guidance.	WDC Regeneration/Capital Investment Team	WDC Planning, site owners/developers	Ongoing
Dumbarton Proposal 2	Take forward designation of a Conservation Area; undertake a Conservation Area Appraisal and consider applying for CARS funding	WDC Planning,	WDC Regeneration, Historic Environment Scotland, owners of properties	Ongoing
Clydebank Town Centre Development Strategy	Chalmers Street - improve public transport facilities, in line with 2015 Clydebank Charrette report	SPT	WDC Roads & Transportation, WDC Regeneration	Ongoing
	Kilbowie Road Improvements – work with shopping centre owners to improve appearance of service yard and improve setting of road, and explore potential new retail space on footbridge to North Entrance to create active street frontage.	WDC Regeneration	WDC Planning, WDC Roads & Transportation, Clyde Shopping Centre owners	Ongoing
	Implementation of Connecting Clydebank project	WDC Roads and Transportation, Sustrans	WDC Regeneration	Ongoing
	Reconvene Clydebank Town Centre Charrette Implementation Group	WDC Planning,	WDC Regeneration, WDC Roads & Transportation Historic Environment Scotland, owners of properties, Scottish Canals, Clyde Shopping Centre owners	Ongoing
	Prepare and publish Clydebank Can Supplementary Guidance	WDC Planning, WDC Regeneration,	WDC Roads & Transportation Historic	2018/2019

Policies	Action	Lead Partner	Other partners	Timescales
			Environment Scotland, owners of properties, Scottish Canals, Clyde Shopping Centre owners	
Clydebank Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning, WDC Regeneration, Scottish Canals	WDC Roads & Transportation Historic Environment Scotland, owners of properties, Scottish Canals, Clyde Shopping Centre owners	Ongoing
Clydebank Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Developers	WDC Planning	Ongoing
Clydebank Policy 3	Rosebery Place – develop a Site Brief and complete the marketing and sale of the site.	WDC Asset Management	WDC Planning, WDC Regeneration, WDC Roads & Transportation	2019/20
	Playdrome site – work with site owners/developers to achieve high quality mixed use development	WDC Asset Management	WDC Regeneration, WDC Housing, WDC Planning,	2019/20
Clydebank Proposal 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Developers	WDC Planning, WDC Regeneration	Ongoing
Alexandria Town Centre Development Strategy and Policy Statement 1	Mitchell Way - appointment of developer for redevelopment opportunity.	WDC Asset Management, WDC Regeneration	WDC Planning, WDC Legal, WDC Roads & Transportation	2018/19
	Church Street Former Council Offices – proactively market the site and secure future residential use.	WDC Asset Management	WDC Regeneration, WDC Housing, WDC Planning	2018/19

Policies	Action	Lead Partner	Other partners	Timescales
	Investigate/seek further funding for town centre public realm improvements.	WDC Regeneration	WDC Roads & Transportation	Ongoing
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Developers	WDC Planning, WDC Regeneration	Ongoing
Bowling Basin Development Strategy	Implementation of Masterplan and planning permission in principle	Scottish Canals	WDC Planning, WDC Regeneration, Historic Environment Scotland	Ongoing
Bowling Basin Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Scottish Canals	WDC Planning, WDC Regeneration, Historic Environment Scotland	Ongoing
Bowling Basin Proposal 1	Creation of a waterfront path to connect Bowling Basin to Bowling Station and Scott's Yard.	Scottish Canals	WDC Planning, WDC Regeneration, Landowners, Historic Environment Scotland, Marine Scotland	Ongoing
Lomondgate Development Strategy	Pursue development of Lomondgate Business Park	Strathleven CIC	WDC Regeneration, WDC Planning, Scottish Enterprise	Ongoing
Lomondgate Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Strathleven CIC	WDC Regeneration, WDC Planning, Scottish Enterprise	Ongoing
Lomondgate Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Strathleven CIC	WDC Regeneration, WDC Planning, Scottish Enterprise	Ongoing
Vale of Leven	Promote development opportunities within	Vale of Leven Industrial	WDC Regeneration,	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
Industrial Estate Development Strategy	Vale of Leven Industrial Estate	Estate Management Trust	Scottish Enterprise	
	Promote and implement measures to enhance Greenbelt, Local Nature Conservation Site and Green Network	Vale of Leven Industrial Estate Management Trust	WDC Planning, WDC Regeneration, WDC Greenspace	Ongoing
Vale of Leven Industrial Estate Policy 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Landowners/ developers	WDC Planning, WDC Regeneration, WDC Greenspace	Ongoing
Vale of Leven Industrial Estate Policy 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	Landowners/ developers	WDC Planning, WDC Regeneration, Historic Environment Scotland	Ongoing
Vale of Leven Industrial Estate Policy 3	Promote and implement measures to enhance Greenbelt, Local Nature Conservation Site and Green Network	Vale of Leven Industrial Estate Management Trust	WDC Planning, WDC Regeneration, WDC Greenspace	Ongoing
Vale of Leven Industrial Estate Proposal 1	Vale of Leven Industrial Estate	Vale of Leven Industrial Estate Management Trust, WDC Planning	WDC Regeneration, WDC Greenspace	Ongoing
Policy GB 1	Monitor new development through the planning application process to ensure that proposals do not compromise the role of the Green Belt and Countryside	WDC Planning	Landowners/developers	Ongoing
Policy WD 1	Proposals will be managed and monitored through	WDC Planning	Landowners/ developers, SNH, Marine Scotland,	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	the planning application process to ensure compliance with the policy.		Scottish Canals	
Policy KH 1	Implement the Management Plan contained within the Kilpatrick Hills Central Scotland Green Network Study 2011	WDC Greenspace	EDC, SC, SNH, Forestry Commission, WDC Planning, landowners/developers	Ongoing
	Monitor new development through the planning application process to ensure that proposals do not compromise the role of the Kilpatrick Hills	WDC Planning	Landowners/developers	Ongoing
Strategic Green Network Strategy and Projects	Development and implementation of Strategic Greenspace Projects	WDC Planning, WDC Greenspace, Glasgow and Clyde Valley Green Network Partnership	Forestry Commission, SNH, CSGN, Sustrans, Scottish Canals, WDC Roads & Transportation, landowners/developers	Ongoing
Policy AW 1	Review and update Antonine Wall Supplementary Guidance and re-adopt as part of LDP 2	WDC Planning,	Antonine Wall Protection Group	2018 - 2020
Policy FCC 1	Monitor new development through the planning application process to ensure that proposals do not compromise the role of the Forth and Clyde Canal	WDC Planning, Scottish Canals, Historic Environment Scotland	Landowners/developers	Ongoing
Communities and Place				
Policy Framework	Adoption of Locality Place Plans	WDC Community Planning,	WDC Communities, WDC Performance and	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
		West Dunbartonshire	Strategy, Communities, site owners, developers	
Policy LPP 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Creating Places				
Policy CP 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
	Monitor new development through the planning application process to ensure that proposals raise the quality of design through West Dunbartonshire.	WDC Planning, WDC Place and Design Panel		Ongoing
	Record number of applications refused on design grounds through Policy CP 1	WDC Planning		Ongoing
	Prepare, consult and adopt Creating Places Supplementary Guidance	WDC Planning, WDC Place and Design Panel	Landowners/developers and other stakeholders	Ongoing
Policy CP 2	Monitor new development through the planning application process to ensure that proposals undertake a green infrastructure first and whole lifecycle approach.	WDC Planning, WDC Place and Design Panel	Landowners/developers	Ongoing
	Record number of applications refused on design grounds through Policy CP 2.	WDC Planning		Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	Prepare, consult and adopt Green Infrastructure Supplementary Guidance	WDC Planning, WDC Place and Design Panel; WDC Greenspace; Glasgow and Clyde Valley Green Network Partnership	Landowners/developers and other stakeholders, such as CSGN, SNH, SEPA.	Ongoing
Policy CP 3	Masterplans will be developed for: <ul style="list-style-type: none"> • All sites within the Delivering Our Places section of the Plan; • Major or smaller complex development sites; • Sites within a sensitive area, such as a Conservation Area; and • Sites likely to have significant impacts on the environment. 	WDC Planning/ WDC Regeneration	Private developers, landowners, SEPA, SNH, HES	Ongoing
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy and the masterplan/development brief	WDC Planning	Landowners/developers	Ongoing
Policy CP4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy and the masterplan/development brief	WDC Planning	Landowners/developers	Ongoing
	Monitor how developers have responded to the Place and Design Panel report through Reports to the Planning Committee	WDC Planning, WDC Place and Design Panel		Ongoing
	Review the effectiveness and value added of the Place and Design Panel	WDC Planning		Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
Delivering Homes				
Policy H1	Monitor land supply, site programming and completions through Housing Land Audit process	WDC Planning	Homes for Scotland, Developers, Housing Associations	Yearly
Policy H2	Steer new development towards private market housing sites identified in LDP2	WDC Planning	Landowners/developers	Ongoing
Policy H3	Take forward sites for new Council care homes and traveller sites	WDCHCP	WDC Planning, WDC Asset Management, WDC Regeneration	2018-2024
Policy H4	Planning applications will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
Revitalising our Economy				
Policy E1	Steer Class 4,5 and 6 towards allocated business and industrial locations	WDC Planning, WDC Economic Development	Landowners/developers	Ongoing
	Safeguard allocated business land from inappropriate alternative uses through the planning application process	WDC Planning	Landowners/developers	Ongoing
	Monitor take up of business land	WDC Planning		Ongoing
	Undertake vacant and derelict land survey.	WDC Planning		Yearly
Policy E2	Planning applications will be managed and monitored	WDC Planning	Landowners/developers	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	through the planning application process to ensure compliance with the policy.			
Policy E3	Planning applications will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning, Golden Jubilee Hospital Trust	NHS Greater Glasgow and Clyde and other stakeholders	Ongoing
	Work with the Hospital Trust to develop proposals for an extension to the Hospital	WDC Planning, Golden Jubilee Hospital Trust	WDC Regeneration, SEPA, SNH, NHS Greater Glasgow and Clyde and other stakeholders	Ongoing
Policy E4	Planning applications will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy E5	Planning applications will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy E6	Planning applications will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy E7	Liaise with BAA Glasgow on matters affecting West Dunbartonshire.	WDC Forward Planning	Glasgow Airport Ltd	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
Supporting Town Centres				
Network of Retail Strategy	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
Policy SC 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
	Monitor town centre uses.	WDC Planning		Yearly
Policy SC 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
	Monitor town centre uses.	WDC Planning		Yearly
Policy SC 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
	Monitor town centre uses.	WDC Planning		Yearly
Policy SC 4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
	Monitor town centre uses.	WDC Planning		Yearly
Policy SC5	Proposals will be managed and monitored through the planning application process to ensure	WDC Planning		Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	compliance with the policy.			
	Monitor town centre uses.	WDC Planning		Yearly
Protecting Our Built Environment				
Policy BE 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
Policy BE 2	Develop list of non-listed buildings of architectural importance and consider proposing for listing.	WDC Planning	Historic Environment Scotland	2018-2023
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning		Ongoing
Policy BE 3	Adopt extended Conservation Area boundaries in line with Conservation Area Appraisals	WDC Forward Planning	Historic Environment Scotland	2018/19
	Progress the designation of a proposed Dumbarton Town Centre Conservation Area	WDC Planning	Historic Environment Scotland /WDC Regeneration	2018-2020
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, Historic Environment Scotland	Ongoing
Policy BE 4	Proposals will be managed and monitored through the planning application process to ensure	WDC Planning	Landowners/developers, Historic Environment Scotland	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	compliance with the policy.			
Green Infrastructure				
Policy GI1	Review Open Space Strategy.	WDC Greenspace	WDC Forward Planning, WDC Asset Management, GCVGNP, SNH and other stakeholders	2018-2020
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, Sportscotland	Ongoing
Policy GI2	Develop, publish, consult and adopt Green Infrastructure Supplementary Guidance	WDC Planning/ GCVGNP; WDC Greenspace	SNH, SEPA	2019/20
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, Sportscotland	Ongoing
GI13 - Allotments	Allocate new allotment/community garden sites	WDC Greenspace	WDC Planning, SNH and other stakeholders	Ongoing
GI14 - Developer Contributions	Monitor, review and report Developer Contributions received and spent	WDC Planning	WDC Greenspace/WDC Finance	Yearly
	Develop, publish, consult and adopt Green Infrastructure Supplementary Guidance including Green Infrastructure Projects in line with Table 7	WDC Planning/ GCVGNP; WDC Greenspace	Other stakeholders	2019/20
	Implement Green Infrastructure Projects	WDC Planning/ GCVGNP; WDC	Other stakeholders	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
		Greenspace		
Safeguarding our Environment				
Policy ENV 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH	Ongoing
Policy ENV 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH	Ongoing
Policy ENV 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH	Ongoing
Policy ENV 4	Proposals will be managed and monitored	WDC Planning	Landowners/developers, SNH, Forestry Commission	Ongoing
	Review TPO designations and undertake designation of new TPO's where appropriate	WDC Planning		Ongoing
Policy ENV 5	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH, SEPA, Marine Scotland	Ongoing
	Review Clyde Area River Basin Management Plan	SEPA	Clyde Area LAs, Scottish Water	Ongoing
Policy ENV 6	Proposals will be managed and monitored through the planning application process to	WDC Planning, WDC Roads	Landowners/developers, SEPA	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	ensure compliance with the policy.	Transportation		
Policy ENV 7	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy ENV 8	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy ENV 9	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning, WDC Environmental Health	Landowners/developers	Ongoing
	Implement contaminated land strategy.	WDC Environmental Health		Ongoing
Policy ENV 10	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Policy ENV 11	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers	Ongoing
Connectivity				
Policy CON 1	Proposals will be managed and monitored through the planning application process to ensure	WDC Planning, WDC Roads and Transportation	Landowners/developers	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	compliance with the policy.			
Policy CON 2	Pursue/implement schemes within WDC Local Transport Strategy.	WDC Roads and Transportation	WDC Planning, WDC Regeneration, SPT	Ongoing
	Review Local Transport Strategy	WDC Roads and Transportation	WDC Planning, WDC Regeneration, SPT	Ongoing
Policy CON 3	Ongoing improvements to the Core Paths network	WDC Greenspace	SNH	Ongoing
	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, WDC Greenspace, SNH	Ongoing
Policy CON 4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, WDC Regeneration, Digital Scotland	Ongoing
Policy CON 5	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, WDC Regeneration, Mobile Operators	Ongoing
Renewable Energy				
Policy RE1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, WDC Regeneration, SNH, SEPA	Ongoing
	Support the delivery of renewable and low-carbon	WDC Planning	Landowners/developers, WDC Regeneration,	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	projects across the area.		SNH, SEPA	
	Revise, consult and adopt Supplementary Guidance on Renewable Energy	WDC Planning	Landowners/developers, WDC Regeneration, SNH, SEPA	Ongoing
Policy RE 2	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH, SEPA	Ongoing
	Revise, consult and adopt Supplementary Guidance on Renewable Energy	WDC Planning	Landowners/developers, WDC Regeneration, SNH, SEPA	Ongoing. SG will be prepared in time for LDP2 adoption in 2020.
Policy RE 3	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SNH, SEPA	Ongoing
	Revise, consult and adopt Supplementary Guidance on Renewable Energy	WDC Planning	Landowners/developers, WDC Regeneration, SNH, SEPA	Ongoing. SG will be prepared in time for LDP2 adoption in 2020.
Policy RE 4	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy and with the	WDC Planning	Landowners/developers, SNH, SEPA	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	requirements of the Climate Change (Scotland) Act			
	Revise, consult and adopt Supplementary Guidance on Renewable Energy	WDC Planning	Landowners/developers, WDC Regeneration, SNH, SEPA	Ongoing SG will be prepared in time for LDP2 adoption in 2020.
Policy RE 5	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy and with the requirements of the Climate Change (Scotland) Act	WDC Planning	Landowners/developers, SNH, SEPA	Ongoing
Achieving Zero Waste				
Policy ZW 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SEPA	Ongoing
Minerals, Aggregates and Coal Extraction				
Policy MIN 1	Proposals will be managed and monitored through the planning application process to ensure compliance with the policy.	WDC Planning	Landowners/developers, SEPA, Coal Authority	Ongoing
Policy MIN 2	Proposals will be managed and monitored	WDC Planning	Landowners/developers,	Ongoing

Policies	Action	Lead Partner	Other partners	Timescales
	through the planning application process to ensure compliance with the policy.			
Policy MIN 3	N/A	N/A	N/A	N/A