

Appendix Three – Results of Project Eligibility for allocation of S106 funds

(All projects must mitigate the specific impacts of developments from which the funds were generated).

Actual Score	Rank	Project	Project Description	Project cost range (£M)	Project approved to continue using central funding during Fundamental Review Y/N?	Project can be fully funded using local funding sources Y/N?	S106 funding can be allocated without a variation in the scope of the agreement Y/N?	Project eligible for allocation of S106 funds in this report Y/N?
8.5458127	1	St Pauls Gyratory (inc. Centre for Music) (11377)	Transportation and Public Realm improvements to St Paul's Gyratory including the integration of a potential Centre for Music development.	21-30	N	N	N/A	N
8.799694442	2	Pipe Subways - Holborn Viaduct / Snow Hill (9845)	Works to Pipe Subway adjacent to Annexe Building of Smithfield Market and above the Thameslink line.	6	Y	N	N/A	N
9.123485422	3	Liverpool Street (Crossrail Urban Integration) (11375)	Transportation and Public Realm works to safely integrate the additional pedestrians using the Crossrail station. Will include footway widenings, pedestrian crossing improvements, wayfinding and urban greening along Liverpool Street East, Old Broad Street, Blomfield Street and Wormwood Street.	1.4- 5.2	N	Y	Y	Y
9.437709825	4	Bank Junction (All Change at Bank) (11401)	Transportation and Public Realm works to improve safety and create a quality urban place at Bank Junction ahead of the Bank Underground Station Capacity Upgrade.	4-18	N	N	N/A	N*
9.891231561	5	West Smithfield Area (inc. Museum of London Public Realm) (11956)	Transportation and Public Realm improvements in the West Smithfield Area including the integration of a proposed Museum of London and a potential new use for the Central Market buildings.	12	Y	N	N/A	N
10.0019998	6	Healthy Street Plans – City Cluster and Fenchurch Street (project proposal)	The Healthy Streets Plan will set out the traffic management changes required to provide a quality and safe public environment for workers, residents and visitors in the City Cluster and the area around Fenchurch Street station.	0.25 -0.35	N	Y	Y	Y
10.0019998	6	Healthy Street Plans – Fleet Street and Temple (project proposal)	The Healthy Streets Plan will set out the traffic management changes required to provide a quality and safe public environment for workers, residents and visitors in the Fleet Street and Temple area.	0.25 0.35	N	Y	Y	Y

10.06181507	8	Moorgate (Crossrail Urban Integration) (11381)	Transportation and Public Realm works to safely integrate the additional pedestrians using the Crossrail station. Will include footway widenings, pedestrian crossing improvements, wayfinding and urban greening along Moorgate, London Wall and Moorfields North.	1.1 - 2	N	Y	Y	Y
10.39422917	9	Bank on Safety (11599)	Transportation works to improve short-term safety at Bank Junction	0.36	Y	N	N/A	N
10.60636592	10	City Cluster - Implementation of Vision Phase 2 (project proposal)	Transportation and Public Realm works to deliver enhanced streets and spaces in the City Cluster, including Houndsditch, Leadenhall Street and St Mary Axe	6.5	N	N	N/A	N
10.62536021	11	Beech St Transportation and Public Realm (10847)	Transportation and Public Realm works to restrict vehicle access into Beech St to improve air quality and provide opportunities for public realm enhancement. Beech Street forms part of the Culture Mile Spine and the project includes Vision Zero safety improvements at Aldersgate St and complements Zero Emission Zone.	12-15	Y	N	N/A	N
10.78153037	12	London Wall Car Park - Joints and Waterproofing (12002)	Waterproofing and replacing the joints to the remainder of the Highway Structure over the London Wall Car Park following the completed works funded by the developer to the eastern quarter.	2	N	N	N/A	N
10.78702925	13	Healthy Street Plans – Barbican & Smithfield (project proposal)	The Healthy Streets Plan will set out the traffic management changes required to provide a quality and safe public environment for workers, residents and visitors in the Barbican and Smithfield areas	0.25 - 0.35	N	Y	N	N
11.57410904	14	Healthy Street Plans – Bank and Guildhall (project proposal)	The Healthy Streets Plan will set out the traffic management changes required to provide a quality and safe public environment for workers, residents and visitors in the Bank and Guildhall areas	0.25 - 0.35	N	Y	N	N
11.65987326	15	Culture Mile Implementation (Phase 1 - Culture Mile Spine / North South link) (11955)	Transportation and Public realm improvements to the Culture Mile Spine between Farringdon Road and Moorgate and public realm improvements to the north-south link between Culture Mile and the Southbank.	4 -5	N	N	N	N
11.79235136	16	Healthy Streets Project - Barbican and Smithfield (project proposal)	A project arising from the Healthy Streets Plan as yet to be determined	1	N	N	N/A	N

11.79235136	16	Healthy Streets Project - City Cluster and Fenchurch Street (project proposal)	A project arising from the Healthy Streets Plan as yet to be determined	1	N	N	N/A	N
11.79235136	18	Healthy Streets Project - Fleet Street and Temple (project proposal)	A project arising from the Healthy Streets Plan as yet to be determined	1	N	N	N/A	N
11.87235888	19	Eastern City Cluster Security (9521)	Urban realm security works in the City Cluster area. This has now been superseded by both the HVM security programme and the City Cluster Vision Implementation Phases.	3	N	N	N/A	N
11.97600529	20	HVM Security (11954)	Urban realm security works across the Square Mile.	5	Y	N	N/A	N
12.38303648	21	City Cluster Vision Phase 1 Implementation (Temporary closures/installations & trials) (project proposal)	Implementation of the first phase of the City Cluster Vision to include Healthy Streets Plan, Area Wide Security design development, greening, street activation and trials of functional changes to streets.	1 -3	N	Y	Y	Y
12.38303648	21	St Paul's External Lighting (9672)	Replacement of the external lighting system at St Paul's Cathedral	1.8	N	Y	N	N
13.22249146	23	Fleet Street (10846)	Transportation and Public Realm improvements to Fleet Street	5	N	N	N/A	N
13.25179233	24	Puddle Dock Improvements (11733)	A new pedestrian crossing connecting the Riverside Walk and Thames Pier to Puddle Dock. Fully funded by TfL grant.	0.2	N	Y	Y	Y**
13.25179233	24	Moorgate Area Strategy (11697)	A Strategy to identify improvements to Transportation and Public Realm in the Moorgate area. This is now superseded by the Moorgate (Crossrail Urban Integration) project.	0.1	N	Y	Y	Y**
13.27063092	26	L5-Bank by Pass Walk Route (10990)	Transportation and Public Realm improvements to secondary streets in the Bank Junction area.	1	N	Y	N	N
13.27063092	26	Dominant House Footbridge (11788)	Concrete repairs to free locked up bearing shelf, refurbishment and investigation of lift provision at Committees instruction	0.55	N	N	N/A	N
13.32682894	28	City Cluster Implementation of Vision Phase 3 (project proposal)	Transportation and Public Realm works to deliver enhanced streets and spaces in the City Cluster, including Bury Street and Creechurch Lane.	6.5	N	N	N/A	N
13.4194593	29	Cycling Network	Implementation of cycling network infrastructure across the Square Mile.	6	N	N	N/A	N
13.54843164	30	St Paul's Area Strategy - Culture Mile (10845)	A Strategy to identify improvements to Transportation and Public Realm in the St Paul's Cathedral area. This project is superseded by the Culture Mile Implementation Phase 1.	0.1	N	Y	Y	Y**
13.54843164	30	Pool of London KAOC plan (project proposal)	A Plan to identify improvements to Transportation and Public Realm in the Pool of London Key Area of Change.	0.1	N	N	N/A	N

13.5668589	32	Culture Mile Pop ups future years (11825)	Street activation and trials to deliver short term benefits to the Culture Mile area and to support the Culture Mile cultural programme.	0.75	N	N	N/A	N
13.84521578	33	Fleet Street Area Strategy (10846)	A Strategy to identify improvements to Transportation and Public Realm in the Fleet Street area. This is superseded by the Fleet Street and Temple area Healthy Street Plan	0.05	N	Y	Y	Y**
13.91706999	34	Culture Mile Implementation (Phase 2 - Wider Area) (project proposal)	Transportation and Public realm improvements to secondary streets, spaces and gardens in the Culture Mile area.	4 - 5	N	N	N/A	N
14.83374531	35	Eastcheap and Philpot Lane (11378)	A new pedestrian crossing over Eastcheap adjacent to Philpot Lane	0.2	N	N	N/A	N
14.93452376	36	Vine Street North (project proposal)	Public Realm improvements in the northern section of Vine Street to complement improvements arising from private development in the area.	0.65	N	Y	N	N
14.95124478	37	Tudor St / New Bridge St	Transportation improvements to Tudor Street and New Bridge Street.	2.5	N	N	N/A	N
15.00118516	38	Temple Area Traffic Review (11959)	Measures to improve traffic movement, access, egress and greenery	3	N	N	N/A	N
15.03329638	39	Guildhall Area Strategy Green Spaces (10681)	Strategy to deliver urban realm improvements to the Guildhall Area	0.2	N	Y	N	N
15.04990778	40	Guildhall Pond (10681)	Re-design of urban realm around and including the Guildhall Ponds	0.5	N	N	N	N

*- S106 funding allocated in separate report to All Change at Bank project (providing partial funding only).

** -Project is already fully funded from local sources (no requirement for further allocation).