

Appendix 1 – Methodology of DBE prioritisation exercise

PROJECT PRIORITISATION METHODOLOGY


Appendix 2 – Results of DBE prioritisation exercise Table 1

Actual Casus	Donk	Ducinet
Actual Score	Rank	Project
8.54	1	St Pauls Gyratory (inc. Centre for Music) (11377)
9.12	2	Liverpool Street (Crossrail Urban Integration) (11375)
9.43	3	Bank Junction (All Change at Bank) (11401)
10.00	4	Healthy Street Plans – City Cluster and Fenchurch Street
10.00	4	Healthy Street Plans – Fleet Street and Temple
10.06	6	Moorgate (Crossrail Urban Integration) (11381)
10.60	7	City Cluster - Implementation of Vision Phase 2
10.781	8	London Wall Car Park - Joints and Waterproofing (12002)
10.787	9	Healthy Street Plans – Barbican & Smithfield
11.57	10	Healthy Street Plans – Bank and Guildhall
11.65	11	Culture Mile Implementation (Phase 1 - Culture Mile Spine / North South link) (11955)
11.79	12	Healthy Streets Project - Barbican and Smithfield
11.79	12	Healthy Streets Project - City Cluster and Fenchurch Street
11.79	12	Healthy Streets Project - Fleet Street and Temple
12.38	15	City Cluster Vision Phase 1 Implementation (Temporary closures/installations & trials)
12.38	15	St Paul's External Lighting (9672)
13.22	17	Fleet Street (10846)
13.25	18	Puddle Dock Improvements (11733)
13.25	18	Moorgate Area Strategy (11697)
13.27	20	Bank by Pass Walk Route (10990)
13.27	20	Dominant House Footbridge (11788)
13.32	22	City Cluster Implementation of Vision Phase 3
13.41	23	Cycling Network
13.54	24	St Paul's Area Strategy - Culture Mile (10845)

13.54	24	Pool of London KAOC plan
13.56	26	Culture Mile Pop ups future years (11825)
13.84	27	Fleet Street Area Strategy (10846)
13.91	28	Culture Mile Implementation (Phase 2 - Wider Area)
14.83	29	Eastcheap and Philpot Lane (11378)
14.93	30	Vine Street North
14.95	31	Tudor St / New Bridge St
15.00	32	Temple Area Traffic Review (11959)
15.03	33	Guildhall Area Strategy Green Spaces (10681)
15.04	34	Guildhall Ponds (10681)

Table 2. DBE Projects previously approved to continue using central funding during the period of the fundamental review

Project	Project Description
HVM Security (11954)	Measures to mitigate the Square Mile against hostile vehicles
Bank on Safety (11599)	Measures to improve safety at Bank Junction
Pipe Subways - Holborn	Works to Pipe Subway adjacent to Annexe Building of Smithfield
Viaduct / Snow Hill (9845)	Market and above the Thameslink line.
West Smithfield Area (inc.	Transportation and public realm improvements to accommodate
Museum of London	anticipated changes in the area including the new Museum of London
Public Realm) (11956)	development
Fleet Street Area (inc.	Transportation and public realm improvements to accommodate
Central Criminal Courts	anticipated changes in the area including the new Central Criminal
Public Realm)	Courts development
Beech St Transportation	Transportation and public realm improvements in Beech Street
and Public Realm (10847)	

Table 3. DBE Projects originally part of the prioritisation exercise but not ranked

Project	Project Description	Reason that the project was not ranked
Thames Court Footbridge (11962)	Strengthening work to Thames Court Footbridge.	Project completed and bridge re-opened
West Smithfield Charterhouse Street bridge	Strengthening works to Charterhouse Street Bridge above Thameslink link and adjacent to West Smithfield Market buildings.	Project is separately funded by Cyclical Works Programme and therefore falls outside the DBE prioritisation review.
Street Lighting Strategy and Delivery Plan (9685)	Upgrade of City's street lighting network and Control Management System following adoption of the City's Street Lighting Strategy.	Project authorised to commence works at Gateway 5.
City Cluster Vision (10594)	Public Realm Vision document for the City Cluster Area.	Project completed and Vision adopted

	Installation of Legible London way-	Project authorised to
City-Way-Finding Signage	finding signage across the Square	commence works at Gateway 5.
(11735)	Mile.	
	Contemporary public art exhibition	Project authorised to
Sculpture in the City	in the heart of the insurance and	commence works at Gateway 5
(9517)	financial district around EC3.	for 2019.
	Installation of 10 water refill points	Project authorised to
Drinking Fountains	in support of the Plastic Free City	commence works at Gateway 5.
(12015)	Initiative.	
Culture Mile Look and	Public Realm Strategy document	Project completed and Strategy
Feel Strategy (11780)	for the Culture Mile Area.	adopted.
West Smithfield Strategy	Public Realm Strategy document	Project superseded by Culture
(10974)	for the West Smithfield Area.	Mile Look and Feel Strategy
	Implementation phase of Eastern	Project superseded by City
Eastern City Cluster Phase	City Cluster Strategy (2006)	Cluster Vision Implementation
2 (10719)		phases.
	Highway works in the vicinity of 51	Final phase superseded by 10
51 Lime Street (9561)	Lime Street	Fenchurch Avenue S278 works.
	Highway works in the vicinity of 6	Funding re-directed to complete
6 Bevis Marks (10680)	Bevis Marks	Aldgate project
S106 Bucklersbury House	Highway works in the vicinity of	Project superseded by
(9466)	Bucklersbury House	Bloomberg S278 works.
	Transportation and Public realm	Project superseded by City
	improvements to Fenchurch Street	Cluster Vision Implementation
		Phases and Healthy Streets Plan
		for City Cluster and Fenchurch
Fenchurch Street (10986)		Street.
	Public art installation on the	Project superseded by Thames
RWE -Blackfriars Bridge	riverside walk at Blackfriars Bridge.	Tideway Tunnel public realm
Walkway (11493)		works.
Eastern City Cluster	Measures to mitigate the City	Project superseded by city-wide
Security (9521)	Cluster against hostile vehicles	HVM security programme

Table 4. DBE superseded and 'on hold' projects identified as part of the ranking exercise.

(These projects will need to be formally closed via a separate Gateway 6 outcome report)

Project	Project Description	Reason for superseded status.
	Transportation and public realm	Superseded by the Fleet
	improvements to Fleet Street	Street/Central Criminal Courts
		transportation and public realm
Fleet Street (10846)		project
	A strategy to identify	Superseded by Crossrail
	transportation and public realm	Moorgate project and Bank and
Moorgate Area Strategy	improvements in the Moorgate	Guildhall Healthy Streets Plan
(11697)	area.	

		·
	A strategy to identify	Superseded by Culture Mile
	transportation and public realm	Phase 1 and Museum of
St Paul's Area Strategy -	improvements in the St Paul's	London/St Paul's Gyratory
Culture Mile (10845)	Cathedral area.	project
	A strategy to identify	Superseded by the Fleet Street
	transportation and public realm	and Temple Healthy Streets
Fleet Street Area Strategy	improvements in the Fleet Street	Plan
(10846)	area.	
	A new pedestrian crossing over	Pedestrian movement including
	Eastcheap adjacent to Philpot Lane	crossing points will be
		reassessed via the City Cluster
Eastcheap and Philpot		and Fenchurch Street Healthy
Lane (11378)		Streets Plan
Guildhall Area Strategy	A strategy to deliver urban realm	On hold
Green Spaces (10681)	improvements in the Guildhall area	
	The re-design of urban realm	On hold
	around and including the Guildhall	
Guildhall Ponds (10681)	Pond.	