
1

Ebbsfleet Development Corporation
Corporate Plan 2016-2021

Ministerial Foreword

2

In 2014, the Chancellor announced his intention to promote a Garden City at Ebbsfleet, and to create an Urban
Development Corporation to drive delivery of housing and supporting infrastructure. The Ebbsfleet Development
Corporation came into being on 20 April 2015, and became the planning decision-making authority on 1 July 2015. The
government has allocated £310 million to forward fund utilities, transport and other community infrastructure needed
to unblock housing and invest in the existing and future communities.

During this last year, the Ebbsfleet Development Corporation has made great strides to establish themselves at the heart
of the Garden City. The Corporation is close to completing its vision for the area, through an open and collaborative
master-planning process that has sought to understand the needs of the established communities, whilst planning for
new residents and businesses. This master plan recognises the need for a range of housing options, such as Starter
Homes, and will support jobs and growth by planning for commercial and employment areas.

The Corporation has taken a leading role in tackling the challenging infrastructure issues that would eventually have
slowed the progress of development. It is now working to conclude landmark agreements between the utility companies
and the major landowners in the Garden City. These agreements will pave the way for state of the art utilities and high-
speed fibre optic broadband delivered in partnership with the private sector.

Finally, the Corporation has established a strong and dedicated planning service, and continue to work closely with its
local authority partners at Dartford, Gravesham and Kent, as well as the house builders to drive pace and quality in the
delivery of new houses in the Ebbsfleet Garden City.

I believe that over the next year we will continue to see momentum building in the Garden City. We are approaching
what will be a very busy time, with five house builders starting on site and work beginning in earnest to deliver the
necessary infrastructure to facilitate and support growth. The Corporation has clear objectives for this next year, and I
look forward to working with the EDC to see these priorities delivered.

Brandon Lewis MP

/ƘŀƛǊƳŀƴΩǎ CƻǊŜǿƻǊŘ

3

Ebbsfleet Garden City provides a fantastic opportunity to grow a civic community and business location where London
meets the Garden of England. Building on a series of brownfield sites in arguably the most strategic site in England, through
this Corporate Plan we have set out our Vision to deliver a vibrant city of up to 15,000 new homes and 32,000 new jobs,
served by a range of sustainable facilities, amenities and activities which we believe shall identify Ebbsfleet Garden City as a
prime destination in the UK.

The Ebbsfleet Development Corporation (EDC) was set up by Government from April 2015, and I am delighted to announce
as Chairman of the Corporation that we are now fully operational. We shall use our influencing role to attract and direct
investment and to co-ordinate activity within the Garden City. We have assumed planning management responsibility
within our designated area, which together with our potential to invest and to directly develop when appropriate shall
ensure that the new city is delivered to its maximum potential, at an appropriate pace.

As Chairman of the EDC, I am delighted to be joined by a Board of local and national experts who support me to ensure that
the Garden City responds to local needs and ambitions, yet aspires to be a national exemplar in terms of the quality and
relevance of what will be delivered. Partnership working is crucial in meeting the Vision and Objectives set out in this
Corporate Plan, and therefore we shall be working collaboratively with the existing residents and businesses in the area, as
well as with landowners, the local authorities and the many other interested parties to meet our joint ambitions.

This Corporate Plan covers the period 2016-нмΣ ǊŜŦƭŜŎǘƛƴƎ ǘƘŜ DƻǾŜǊƴƳŜƴǘΩǎ ŎǳǊǊŜƴǘ {ǇŜƴŘƛƴƎ wŜǾƛŜǿ ǇŜǊƛƻŘΦ ¢ƘŜ tƭŀƴ ǎŜǘǎ ǳǎ
on our road to meet the challenges that lie ahead in delivering the Garden City and I am hugely excited about the journey we
are all starting together. Specifically this Plan sets out the ambitions for EDC to April 2021, which include our plans to invest
£310m of Government funding to unlock the potential and to deliver up to 5,100 new homes over the plan period.

 Michael Cassidy
Chairman, Ebbsfleet Development Corporation

EDC Corporate Plan Contents 2016-21

üMinisterial Foreword
üChairman Foreword

üThe Vision for Ebbsfleet Garden City
üOur Ambition and drivers to 2021
üOur 4 Levers (approach to delivery)
üWhere we will work ς our 4 focus areas
üOur 6 Delivery Themes and Objectives
üHow we will know we have succeeded
 (Our Key Performance Indicators)
üOur 8 Core Values (how we shall work)

üOur Delivery priorities to 2016 - 21

üOur Board

4

The Vision for Ebbsfleet Garden City:

Where London meets the Garden of England, on the banks of the River Thames,

Ebbsfleet exploits its strategic location to continue the tradition of great place-making in the UK; combining
the best of urban and rural living and building on the ethos and pioneering spirit of Georgian, Victorian and
Edwardian planned communities to deliver a new benchmark for 21st century development including 15,000
high quality new homes.

Ebbsfleet Garden City will be recognised as a place to do business, capitalising on its role as a European high
speed rail hub 17 minutes from Central London and two hours from Paris, and benefiting from its proximity
to Bluewater and junctions with the M25 and the A2 motorways. Some 30,000 people will work in a green,
modern environment around the International Station, which is projected to become a magnet for economic
growth and a destination of choice for investment and innovation.

Building on the unique landscapes inherited from its industrial legacy where gorges, bridges, tunnels and
clefts connect former chalk quarries, Ebbsfleet promotes its identity as a healthy and dynamic Garden City
which is seen as a prime destination for recreation and leisure in Kent.

Ebbsfleet Garden City is the first in a generation of new sustainable places which has embraces its
neighbouring communities and towns to create a new civic community connected by modern public transit,
offering a diverse range of opportunities to live, work and play for people of all ages, backgrounds and
incomes. The delivery of well-designed and well-served neighbourhoods, workplaces, schools and town
centres ensures that our residents will enjoy a high quality of life, with easy access to everything they need
for healthy and successful lives.
 5

6

The Ambition for Ebbsfleet Development Corporation:

Ebbsfleet Development Corporation will work
collaboratively with all of our stakeholders to
help secure the delivery of the Garden City
Vision through a locally-led approach which
establishes a distinct character and sets a high
benchmark for the quality of development
achieved.

Ebbsfleet Development Corporation will work
to increase the pace of delivery, maximising
the opportunity which our sites and location
offer in order to achieve a development of
national and international significance which
creates a cohesive place that meets the needs
of existing and future communities.

Our 3 Drivers.

Ç By 2021, we shall have invested at least £310m to enable and unlock a wide range of development opportunities
which shall secure Ebbsfleet Garden City as a recognised destination and a desirable location to live, work and
visit.

Ç We shall have secured the delivery of 5100 high quality homes offering a variety of opportunities which reflect
local need and appeal to individuals and families of all incomes, ages and backgrounds.

Ç Our homes shall be balanced with a range of employment opportunities which shall establish Ebbsfleet as a
thriving office-based business and innovation centre served by Ebbsfleet International Station

Ç We shall have established Ebbsfleet as an active and healthy city by opening up opportunities for recreation and
leisure through the utilisation of the landscape and topography and by identifying opportunities to create a
significant destination for Kent.

Ç Through forward funding new infrastructure, we shall have laid the foundations for a successful and sustainable
Garden City.

Ç We shall have increased confidence in existing communities through environmental improvements and opening
ǳǇ ŎƻƴƴŜŎǘƛƻƴǎ ŀŎǊƻǎǎ ǘƘŜ DŀǊŘŜƴ /ƛǘȅ ǘƻ ŜƴǎǳǊŜ ƛǘ ŦŜŜƭǎ ƭƛƪŜ ΨhƴŜ DŀǊŘŜƴ /ƛǘȅ ŦƻǊ ŜǾŜǊȅƻƴŜΩΦ

Ç We shall have built up trust and confidence in Ebbsfleet Development Corporation as a partner who delivers.

Ebbsfleet 5ŜǾŜƭƻǇƳŜƴǘ /ƻǊǇƻǊŀǘƛƻƴΩǎ !Ƴōƛǘƛƻƴ ŦƻǊ нлнмΥ

7

8

Where projected Housing delivery up shall be located up to April 2021

Ebbsfleet Green
 670

Springhead Park
370

Castle Hill
1400

Summary of Ebbsfleet
projected
Completions 2021

Target 5100
completions

Northfleet
Riverside
East - 400

Little Swanscombe
and Craylands Lane
- 210

Northfleet
Riverside
West ς 400

Central Hub
750

Alkerden
400

Regeneration
and Acquisition
sites - 300

Off-site 200

9

Ç Our approach shall be to use our influencing role and our planning and investment responsibilities to

ensure public sector support and to lever in significant private sector investment.
Ç Through this approach we will increase the pace, and quality of delivery.
Ç We shall also use our capacity for direct development to bring forward a greater variety of

opportunity in terms of homes and jobs which the market may not deliver of its own.

EDC shall use our 4 levers to support delivery

Planning Investment

Direct
Development

Influence

We will work with house
builders and developers
to deliver growth in 4
key development areas

Ebbsfleet Central:
Regional Gateway Centre

Eastern Quarry

Swanscombe :
Paramount Theme Park

Northfleet Riverfront

11

We shall deliver across 6 agreed Delivery themes which have
been identified to deliver Ebbsfleet as a Garden City.

A Civic
Community

Quality homes and
neighbourhoods

ÇPromote the delivery of high performing, high
quality, homes and buildings .

ÇEnsure that the design of new neighbourhoods follow

good urban design principles to deliver, attractive ,
safe and efficient layouts that contribute positively
toward an appropriate character for Ebbsfleet.

ÇPursue the delivery of a wide range of homes and

tenures for all life stages, that meet local aspirations
including the affordable housing requirements as set
out in the planning policies of Dartford and
Gravesham Boroughs.

Key Performance Indicators

Indicator 1:
Number of new Homes (completions p/a)
1000 average target (rising to 1400 pa by 2021)

Performance shall be measured against our success in
achieving delivery targets as agreed:

Á2016/17: 500 (Starts on site)
 300 (completions)
Á2017/18: 1000 (Completions)
Á2018/19: 1200 (Completions)
Á2019/20: 1200 (Completions)
Á2020/21: 1400 (Completions)

 (5100 completions by 2021, annual targets
 will not be published)

Indicator 2:
Quality and range of housing opportunities delivered

Performance shall be measured against quality and mix of
new housing opportunities delivered:

ÁAim for at least 50% of new homes, buildings or
developments to ŀŎƘƛŜǾŜ ǘƘŜ Ψ9ōōǎŦƭŜŜǘ YƛǘŜ ƳŀǊƪΩ
ÁAim for at least 50% of new developments to achieve a
ΨƎǊŜŜƴ ƭƛƎƘǘΩ ǳƴŘŜǊ ǘƘŜ .ǳƛƭŘƛƴƎ ŦƻǊ [ƛŦŜ мн ŀǎǎŜǎǎƳŜƴǘ
ÁAt least 30% of all new homes will be defined as
Ψ!ŦŦƻǊŘŀōƭŜΩ
ÁAt least 250 new homes will be specialist homes with
features included to support older, disabled or vulnerable
people by 2021
ÁAt least 250 plots will ōŜ ƳŀŘŜ ŀǾŀƛƭŀōƭŜ ŦƻǊ Ψ/ǳǎǘƻƳ
.ǳƛƭŘΨ ƻǊ Ψ{ŜƭŦ-ōǳƛƭŘΩ ƘƻǳǎƛƴƎ opportunities by 2021

Delivery Theme # 1

Objectives:

Enterprising
Economy

ÇFacilitate the establishment and growth of new
and existing businesses providing a mix of
sustainable jobs accessible to local people that
puts Ebbsfleet on the map as a successful
business location.

ÇMaximising locational strength and connectivity

to establish a dynamic, vibrant and
entrepreneurial commercial centre to provide a
regional office hub at Ebbsfleet International to
support a targeted inward investment strategy

Key Performance Indicators:

Indicator 3:
Number of new Jobs created in the Garden City

Performance shall be measured against number of new jobs
created and existing jobs retained in the Garden City area:

ÁNumber of new jobs created per annum
ÁNumber of existing jobs retained per annum
ÁNumber of local apprenticeships created per annum
ÁNumber of existing businesses relocated within the Garden

City per annum

Indicator 4:
Progress on Ebbsfleet Central
(floor space under construction)

Performance shall be measured against progress on the
Commercial centre:

ÁPrivate sector investment levered into Ebbsfleet Central

(£ per annum)
ÁEmployment floor space completed within Ebbsfleet Central

(M2 per annum)
ÁLeisure, retail, educational and research space completed

within Ebbsfleet Central (M2 per annum)
ÁAmount (M2) of development area released through ΨƭƛŦǘ
ŀƴŘ ǎƘƛŦǘΩ ǇŜǊ annum

Delivery Theme # 2

Objectives:

Connected people
and places

ÇCreate and improve safe , integrated and accessible
transport systems, with walking, cycling and public
transit designed to be the most attractive form of
local transport

ÇPromote legible networks across the Garden City,

from the River Thames to the green belt and from
Dartford to Gravesend in order to help people to
connect with each other and with and between the
new and existing communities.

Key Performance Indicator:
Indicator 5:
% Modal shift toward sustainable forms of
transport or movement within the city
(from a 2016 base)

Performance shall be measured against positive
changes to modal shift:

ÁAnnual % modal share of non car modes to increase

as measured from 2016 traffic modelling survey.
Á% increase in use of improved or new local

connections based on 2016 assessment

Delivery Theme # 3

Objectives:

Healthy Environments

Ç.ǳƛƭŘ ƻƴ 9ōōǎŦƭŜŜǘΩǎ ŘŜǎƛƎƴŀǘƛƻƴ ŀǎ ŀ ΨIŜŀƭǘƘȅ bŜǿ
ǘƻǿƴΩ ǘƻ ǇǊƻƳƻǘŜ ƘŜŀƭǘƘƛŜǊ ōŜƘŀǾƛƻǳǊǎ ŀƴŘ ǘƻ
facilitate the delivery of innovative ,effective and
efficient health services across the Garden City.

Ç9ȄǇƭƻƛǘ ǘƘŜ ōŜǎǘ ƻŦ 9ōōǎŦƭŜŜǘΩǎ ōƭǳŜ ŀƴŘ ƎǊŜŜƴ ƴŀǘǳǊŀƭ

assets to open up landscape and public realm which
will encourage active lifestyles and help to establish
Ebbsfleet as a premier destination for recreation and
leisure in Kent.

Ç/ŜƭŜōǊŀǘŜ 9ōōǎŦƭŜŜǘΩǎ ŎƭƛŦŦǎΣ ƭŀƪŜǎΣ ǿŀǘŜǊǿŀȅǎΣ

industrial heritage and archaeological assets to create
a unique environment which enhances ecological and
biodiversity value and creates a stimulating
environment which supports positive mental health.

Key Performance indicators:

Indicator 6:
Net gain in accessible open space, public realm
and recreation areas completed

Performance shall me measured against quantity and
quality of new and improved green space and public
realm delivered:

Á Amount of new or improved green spaces

completed in hectares per annum above 2016
baseline.

Á The amount of new or improved public realm
completed M2 per annum

Indicator 7:
Improvements to agreed local Quality of life
indicators (from a 2016 base)

Performance shall be measured against improvements
to local Quality of life indices:

Á 10% improvements to local Quality of life indicator

by 2021, including life expectancy, income,
employment, education, health and obesity, mental
health, housing, skills, and well-being based on 2016
indices as agreed through the Healthy New Town
initiative.

Á 50 new allotments provided by 2021

Delivery Theme # 4

Objectives:

A Civic Community

ÇhǇǘƛƳƛǎŜ ƭƻŎŀƭ ǇŜƻǇƭŜΩǎ vǳŀƭƛǘȅ ƻŦ [ƛŦŜ ǘƘǊƻǳƎƘ ǘƘŜ
provision of accessible social infrastructure; cultural,
community, education, recreational, and local
shopping facilities , within healthy, well-connected
neighbourhoods which are open and accessible to
everyone.

ÇProtect, reflect and celebrate the rich heritage of
9ōōǎŦƭŜŜǘΩǎ ŎƻƳƳǳƴƛǘƛŜǎ ǘƘǊƻǳƎƘ ǘƘŜ ŘŜǎƛƎƴ ƻŦ ǘƘŜ
ŎƛǘȅΩǎ ǇǳōƭƛŎ ǎǇŀŎŜǎΣ ōǳƛƭŘƛƴƎǎ ŀƴŘ ŎǳƭǘǳǊŀƭ ƭƛŦŜ ǘƻ
enhance Ebbsfleet as a distinctive place to live where
new and existing communities live in harmony and
are encouraged to contribute to civic life.

Key performance indicators:

Indicator 8:

Improved rates of resident satisfaction with living
and working in the Garden City (from a 2016 base)

Performance shall be measured against satisfaction with
opportunities offered within the city.

Á% of EDC spend focused on community focused

initiatives in order to balance social infrastructure with
housing and jobs

Á% of new homes for purchase which are purchased by
local people, currently living within 5 miles of Ebbsfleet
International Station

Á% Increase in numbers of residents who are satisfied
with living in Ebbsfleet Garden City above 2016
benchmark

ÁPositive feedback on stakeholder engagement channels
including social media, and website use.

ÁNumber of new schools, health facilities and leisure
facilities brought forward and delivered in advance of
statutory requirements

ÁNumber of voluntary hours contributed to local
community projects as reported through annual
satisfaction survey.

Delivery Theme # 5

Objectives:

