PAGE

South Dublin County

Habitats Directive Assessment

Screening of the draft proposed

SOUTH DUBLIN COUNTY COUNCIL DEVELOPMENT PLAN 2010-2016

PROPOSED VARIATION NO. 2, Casement Aerodrome, Baldonnell
for Appropriate Assessment

in accordance with the requirements of

Article 6(3) of the EU Habitats Directive

April 2012

CONTENTS

SECTION 1

CONTEXT

1.1

Introduction

1

1.2

Methodology
.
.
.
.
.
.
2

1.3

Framework for Proposed Variation
.
.
.
3
SECTION 2

SCREENING MATRIX

2.1

Description of Plan or Project – Proposed Variation No.2,

Casement Aerodrome, Baldonnel
.
.
.
4

2.1.1
Context for Proposed Variation No.2 .
.
4

2.1.2
Description of the Proposed Variation No.2
.
5

2.1.3
Location of Casement Aerodrome Security Zone
5

2.2

Assessment of Relevance of Proposed Plan to Natura

2000 Sites
.
.
.
.
.
.
8

2.3

Avoidance of Impacts
.
.
.
.
.
11

2.4

Other Instruments Considered
.
.
.
12
SECTION 3

DESCRIPTIONS OF NATURA 2000 SITES
.
13
SECTION 4

ASSESSMENT OF POTENTIAL IMPACTS

4.1

Assessment of proposed Variation
.
.
.
17

4.2

Cumulative Effects
.
.
.
.
.
21
SECTION 5

CONCLUSIONS
.
.
.
.
.
22
Appendix 1
Variation No. 2: Full Text of Proposed Amendments to

South Dublin County Development Plan, 2010-2016
Appendix 2
Descriptions of Relevant Natura 2000 sites
Appendix 3
Relevant County Development Plan Objectives

SECTION 1
1.1 INTRODUCTION

This document represents South Dublin County Council’s Appropriate Assessment (AA) Screening Report for a proposed variation to the South Dublin County development Plan 2010-2016, namely proposed Variation No.2, Casement Aerodrome, Baldonnell.
This report has been prepared in accordance with the requirements of Article 6(3) of the Habitats Directive (Directive 92/43/EEC). Council directive 92/43/EEC on the conservation of natural habitats and of wild flora and fauna – ‘The Habitats Directive’ was transposed into Irish law by the European Community (Natural Habitats) Regulations 1997 (S.I. No. 94/1997).

Article 6 (3) of the ‘Habitats’ Directive 92/43/EEC states that;

Any plan or project not directly connected with or necessary to the management of the site but likely to have a significant effect thereon, either individually or in combination with other plans or projects, shall be subject to appropriate assessment of its implications for the site in view of the sites conservation objectives. In the light of the conclusions of the assessment of the implications for the site and subject to the provisions of paragraph 4, the competent national authorities shall agree to the plan or project only after having ascertained that it will not adversely affect the integrity of the site concerned and, If appropriate, after having obtained the opinion of the general public.

Article 6(4) states:

'if, in spite of a negative assessment of the implications for the site and in the absence of alternative solutions, a plan or project must nevertheless be carried out for imperative reasons of overriding public interest, including those of economic or social nature, the Member State shall take all compensatory measures necessary to ensure that the overall coherence of Natura 2000 is protected. It shall inform the Commission of the compensatory measures adopted. Where the site concerned hosts a priority natural habitat type and/or a priority species the only considerations which may be raised are those relating to human health or public safety, to beneficial consequences of primary importance for the environment or, further to an opinion from the Commission, to other imperative reasons of overriding public interest.

Article 6(3) therefore requires that an "appropriate assessment" be undertaken for any plan or project which is not necessary for the management of a Natura 2000 site and which has the potential to have an impact on the integrity of a Natura 2000 site i.e. a Special Area of Conservation (SAC) or a Special Protection Area for Birds (SPA), or on the conservation objectives of such a site.
Following guidance issued by the Department of Environment, Heritage and Local Government, 2010 (Appropriate Assessment of Plans and Projects in Ireland – Guidance for Planning Authorities), plans and projects requiring to be considered for AA screening include:
· Regional Planning Guidelines (RPGs);

· City and County Development Plans (CDPs) and any material amendments/variations;

· Development Plans by Town Councils (TCDPs) and any amendments/variations;

· Local Area Plans (LAPs) and any amendments; and

· Planning Schemes in respect of Strategic Development Zones (SDZs).

In effect, the Commission’s ruling requires a robust and thorough application by all consent authorities, including planning authorities, of the requirement to undertake an appropriate assessment of the ecological implications of any plan or project, or material variation of a plan or project, whether within or outside of a designated site, which may impact upon its stated conservation objectives.

1.2
METHODOLOGY

This Screening Statement for Appropriate Assessment has been prepared with regard to the following guidance documents where relevant:
· Assessment of Plans and Projects Significantly Affecting Natura 2000 Sites: Methodological Guidance on the Provisions of Article 6(3) and (4) of the Habitats Directive 92/43/EEC (European Commission Environment Directorate General, 2001)

· Managing Natura 2000 Sites: The Provisions of Article 6 of the Habitats Directive 92/43/EEC (EC Environment Directorate General, 2000)

· Appropriate Assessment under Article 6 of the Habitats Directive: Guidance for Planning Authorities Circular NPW 1/10 & PSSP 2/10

· Appropriate Assessment of Plans and Projects in Ireland – Guidance for Planning Authorities. (Department of Environment, Heritage and Local Government, 2010 revision)

· Guidelines for Good Practice, Appropriate Assessment of Plans under Article 6(3) Habitats Directive (International Workshop on Assessment of Plans under the Habitats Directive, 2011)

· Guidance Document on Article 6(4) of the Habitats Directive 92/43/EEC. Clarification of the Concepts of Alternative Solutions, Imperative Reasons of Over-riding Public Interest, Compensatory Measures, Overall Coherence. Opinion of the European Commission (European Commission, January 2007)

There are four stages in an Appropriate Assessment as outlined in the European Commission Guidance Document (2001), summarised below:
• Stage 1: Screening

The first step to establishing if an appropriate assessment is required is referred to as 'screening' and its purpose is to determine on the basis of a preliminary assessment and objective criteria if the plan or project, alone or in combination with other plans or projects, could have a significant effect on a Natura 2000 site in view of the sites conservation objectives. The process identifies any likely impacts upon a Natura 2000 Site, either alone or in combination with other projects or plans, and considers whether these impacts are likely to be significant.

• Stage 2: Appropriate Assessment

This step considers the impact of the project or plan on the integrity of the Natura 2000 Site, either alone or in combination with other plans or projects, to the site's structure and function and its conservation objectives. Additionally, where there are deemed to be adverse impacts, an assessment of the potential mitigation of those impacts is considered.

• Stage 3: Alternative Solutions

This stage examines alternative means of achieving the objectives of the project or plan that aim to avoid adverse impacts on the integrity of the Natura 2000 site.

• Stage 4: Imperative Reasons of Overriding Public Interest

This stage is the main derogation process outlined in Article 6(4) which examines whether there are imperative reasons of overriding public interest (IROPI) for allowing a plan or project which will have adverse effects on the integrity of a Natura 2000 site to proceed.

1.3
FRAMEWORK FOR PROPOSED VARIATION NO.2
The current document presents the results of the first of the four stages in the Appropriate Assessment process i.e. screening, to determine whether the proposed variation to the South Dublin County Development Plan, Variation No.2, Casement Aerodrome, Baldonnell, is likely to have a negative impact on a Natura 2000 site.

The Proposed Variation No.2 will sit within the framework of the South Dublin County Development Plan 2010-2016 which was adopted in October 2010. The County Development Plan was accordingly screened for Appropriate Assessment and the outcome of this process was that the Development Plan had generally been formulated to ensure that uses, developments, and effects arising from permissions based upon the Plan (either individually or in combination with other plans or projects) shall not give rise to significant adverse impacts on the integrity of any Natura 2000 sites. The assessment process for the County development Plan 2010-2016 was therefore concluded at Stage 1.

The current screening exercise for the Proposed Variation No.2, Casement Aerodrome, Baldonnell, was undertaken to determine whether the addition of the proposed variation would alter the original screening outcome for the County Development Plan, thereby requiring a revision of the Appropriate Assessment Screening of the County Development Plan 2011-2016.

The current screening exercise was based on a desk-top study, drawing on information sources which included the following: NPWS on-line data for Natura 2000 sites; Ordnance Survey of Ireland mapping and aerial photography; geological, hydrological and soils data available from GSI; water quality data (EPA and SDCC); and in-house data.
SECTION 2

SCREENING MATRIX
2.1
DESCRIPTION OF THE PLAN OR PROJECT – Proposed Variation No.2,
Casement Aerodrome, Baldonnell.
2.1.1 Context for the Proposed Variation No. 2
South Dublin County Council (the Planning Authority) intends to initiate the procedures for making a Variation of the County Development Plan 2004-2010 under Section 13 of the Planning and Development Act 2000 (as amended) (the Act).

Policy EE41 of the South Dublin County Development Plan 2010-2016 ‘Casement Aerodrome – Security Consultation Zone’ states

 ‘It is the policy of the Council to seek to amend the Security Zone Restriction around Casement Aerodrome so that it becomes a Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military and civilian aerodromes. Furthermore, the said issue shall be brought back to this Council within one year of adoption of this Development Plan to be considered by way of variation of the Development Plan when full technical and legal advice is available to the Members’.
During the preparation of the County Development Plan 2010 – 2016, there was also a rezoning proposal adopted on land within the Security Consultation Zone. An area of land adjacent to the aerodrome previously zoned “To protect and improve Rural Amenity and to provide for the development of Agriculture”, was rezoned EP2 i.e. ”To facilitate opportunities for manufacturing, Research and Development facilities, light industry, and employment and enterprise related uses in industrial areas and business parks”.

Since the adoption of the Development Plan in October 2010, SDCC has engaged in discussions with the Department of Defence in order to pursue the provisions of Policy EE41 relating to the Security Consultation Zone. Arising from these discussions and agreements, it is proposed to insert into the Development Plan a protocol which would facilitate development of the zoned land within the Casement Aerodrome security zone, without compromising the security of the aerodrome.
Criteria to address security concerns, either as part of a development submission or as a condition of permission, include:
· The creation of a sterile zone between the existing Security Zone fence and the boundary of the development, subject to a minimum width of 2.5 metres.

· The provision of a 3 metre high clear visibility fence where the development shares a boundary with the Aerodrome.

· CCTV coverage of any new development along the aerodrome perimeter.

· Building restrictions including distance from perimeter, site layout, limitations on windows and secure roofs.

Proposed amendments to the Development Plan have been drafted on this basis and it is proposed that these would form a Variation to the Development Plan, namely Variation No. 2, casement Aerodrome, Baldonnell.

The text to be amended is contained in the Enterprise and Employment section of the Plan, and Schedule 4 ‘Casement Aerodrome, Baldonnell’ and is reproduced in full in Appendix 1.

[image: image3.jpg]

2.1.2 Description of the Proposed Variation No.2
At the County Council meeting on 13th February 2012, it was proposed and agreed to initiate the procedure for the making of a variation to the South Dublin County Development Plan 2010 – 2016 in the following manner: -

· Deletion of two policies (existing policies EE40 and EE41)

· Insertion of one new policy (new policy EE40)

· Re-numbering of relevant policies accordingly

· Introduction of a new section into Schedule 4

· Other relevant minor amendments to the text.

The text to be amended is contained in two sections in the Plan; the ‘Enterprise and Employment’ section (within Theme 3, ‘A Busy Place’); and Schedule 4 ‘Casement Aerodrome, Baldonnell’. Full details of the proposed amendments are included in Appendix 1. The reason for the Variation is to insert a protocol into the Plan which would facilitate development of zoned land within the Casement Aerodrome security zone, without compromising the security of the aerodrome.

While there were a number of proposals (which were adopted during the Development Plan process) to relax the development restrictions within the Security Zone and to negotiate this relaxation with the Department of Defence, it is only recently that agreement has been reached as to the detail of the relaxation and hence, the current variation proposal.
2.1.3
Location of the lands in question at Casement Aerodrome, Baldonnell
Casement Aerodrome is located in the mid-west section of South Dublin County, approximately 6km west of Tallaght and within 2km of the N7, north of Rathcoole. The Security Zone covers an area of 377.5 hectares (932.8 acres). Most of the land is part of Casement Aerodrome and is in the ownership of the Department of Defence. All of the land is flat in character.

The Casement Aerodrome Security Zone comprises most of the Aerodrome lands, in addition to lands in private ownership lying outside the aerodrome perimeter. The Security Zone is not marked on the ground, but rather, is a line demarcated on maps, at a set distance from runways and taxiways within the aerodrome.

[image: image1.jpg]

The lands within and surrounding Casement Aerodrome can be grouped in three distinct categories:

(1) the lands within the Aerodrome perimeter fence

(2) the lands between the Aerodrome perimeter fence and the Security Zone boundary

(3) the lands immediately outside the Security Zone boundary.

2.1.3.i

The lands within the Aerodrome perimeter fence

This land is enclosed by a perimeter fence and consists of the aerodrome buildings to the north and the two runways, extending east-west and northeast-southwest. The area surrounding the runways and taxiways comprises large expanses of open grassland while in places old hedgerows form some of the outermost boundaries to the property.

2.1.3.ii

The lands between the Aerodrome perimeter fence and the Security Zone

boundary

A swathe of privately-owned land which is also within the Security Zone surrounds the Aerodrome land on most sides. Between the northern boundary of the Security Zone and the aerodrome perimeter fence are several fields, some in grass and some tilled. These are mainly enclosed by hedgerows.

The area between the southern and eastern boundaries of the Security Zone and the aerodrome perimeter is also mainly in fields, both grass and tilled and are open in character. This area contains a tributary of the Camac River whose banks include natural vegetation.

2.1.3.iii

The lands immediately outside the Security Zone boundary

Greenogue Industrial Estate lies immediately to the southwest of the Security Zone. It is characterised by large freestanding industrial warehouse-type units used mainly for storage and distribution.

Immediately to the south is tilled farmland while located to the east of the Security zone, are the industrial units of Baldonnell Business Park, the large expanse of parked vehicles of a vehicle distribution centre, and beyond that the N7 (Naas Road).

To the north of the Security zone is tilled farmland and fields in grass enclosed by hedgerows while the buildings of the Aerodrome straddle the Security Zone boundary. The open, manicured lands of Grange Castle golf club lie beyond the aerodrome buildings to the north.

The grassed area at the end of the east-west runway straddles the western boundary of the Security Zone.

2.2 ASSESSMENT OF RELEVANCE OF PROPOSED PLAN TO NATURA 2000 SITES

The current proposed Variation No.2 is not directly connected with or necessary to the management of Natura 2000 sites in South Dublin County or elsewhere. There are no Natura 2000 sites located either within or directly adjacent to the Casement Aerodrome lands at Baldonnell.
Best practice recommends assessing Natura 2000 sites located within 15km of a proposed plan or project. Those Natura 2000 sites occurring within a 15km radius of Casement Aerodrome Security Zone and the proposed Variation 2 are presented in Figure 1 and are detailed in Table 1. This table also lists those Dublin Bay Natura 2000 sites which are just outside the limit of the recommended 15km zone of influence but which share a hydrological link to the Variation lands. For best practice, these Dublin Bay sites are also included in the current assessment.

Figure 1
Relevance of Natura 2000 sites to the Variation No. 2 lands at Casement

Aerodrome at 5km and 15km distance.

[image: image2.emf]
TABLE 1.
Natura 2000 sites within 15km of the location of the proposed Variation no. 2,

Casement Aerodrome, Baldonnell.
	Natura 2000 sites within South Dublin County

	Site Code

	Other Natura 2000 sites within 15km of proposed Variation lands

	Site Code

	Glenasmole Valley SAC

Wicklow Mountains SAC

Wicklow Mountains SPA

	001209

002122

004040

	Rye Water Valley/Carton SAC

Red Bog, Kildare, SAC

Poulaphouca Reservoir SPA

	001398

000397

004006

	
	
	Other Natura 2000 sites just outside the limit of 15km from proposed Variation lands

	

	
	
	North Dublin Bay SAC

South Dublin Bay SAC
South Dublin Bay and River Tolka Estuary SPA
	000206

000210

004024

There are no Natura 2000 sites located either within or directly adjacent to the proposed Variation lands. For the three Natura 2000 sites located within South Dublin County (Glenasmole valley SAC, Wicklow Mountains SAC, and Wicklow Mountains SPA), these are located more than 8km from Casement Aerodrome, Baldonnell and in a separate river catchment area. There are therefore no direct ecological or hydrological links (source-pathway-receptors) between the Security Zone lands and these Natura 2000 sites. Also, there are no direct ecological or hydrological links from the Variation lands to the Natura 2000 sites located in adjacent Co. Kildare - Red Bog SAC, Rye Water Valley/Carton SAC and Poulaphouca Reservoir SPA. As negative impacts on these Natura 2000 sites are therefore highly unlikely by virtue of distance and the absence of source-pathway-receptors, the proposed Variation No. 2 will have no direct relevance to these protected sites.

A suite of Natura 2000 sites occur in Dublin Bay which, when assessed during the screening process for the South Dublin County development Plan 2010-2016, were deemed to have some hydrological links with the county area of South Dublin County. These include North Dublin Bay SAC (000206), South Dublin Bay SAC (000210), and South Dublin Bay and River Tolka Estuary SPA (004024). During the AA Screening of the South Dublin County Development Plan 2010-2011, poor water quality originating within South Dublin County and entering Dublin Bay was identified as being the County’s principal potential threat to the conservation objectives of the Dublin Bay Natura 2000 sites. Although technically these sites are located outside of the recommended 15km zone of influence for AA screening, for best practice purposes these sites are also considered here in relation to any hydrological link with the Casement Aerodrome lands and Variation No. 2.
The area between the southern and eastern boundaries of the Aerodrome Security Zone and the aerodrome perimeter contains a tributary of the Camac River whose banks include natural vegetation. A hydrological/ecological link therefore exists between the Casement Aerodrome Security Zone lands, subject of Variation No. 2, and the suite of Natura 2000 sites located in Dublin Bay.

In relation to waste water treatment, the 9B Sewer Line services lands in and around Casement Aerodrome. This sewer ultimately discharges into the wastewater treatment works in Ringsend which are discharged into Dublin Bay. In order to allow for development growth, South Dublin County Council is cognisant of the need to ensure the provision of requisite wastewater treatment, without which development would conflict with the requirements of the Urban Wastewater Treatment Directive which requires the collection and high level treatment of wastewater.

The Camac is monitored by the EPA and South Dublin County Council at three (3) stations. The most recent
 water quality data indicates the quality of water in the south Dublin sections of Camac (Q3) as being poor status. The sources for pollution to the Camac are Wastewater and Industrial Discharges (55%), Agriculture (20%), Wastewater from unsewered properties (10%), Forestry (10%) and Usage and Discharge of Dangerous Substances (5%).
The Eastern River Basin Management Plan recommends a series of measures due to the classification of parts of the River Camac as being a Heavily Modified Water Body (some surface waters have been substantially changed in character to allow uses such as navigation, water storage, public supply, flood defence and land drainage. These waters are called “heavily modified”. Due to their modified or artificial condition, these water bodies can require additional measures to improve their ecological potential).
The additional measures for the River Camac include

· Increase in-channel morphological diversity, e.g., install instream features, 2 stage channels.

· Protect and enhance ecological value of marginal aquatic habitat, banks and riparian zone

· Protect and restore historic aquatic habitats

It is noted within the Programmes of Measures contained within the River Basin Management Plan that the Camac will not reach ‘Good’ water status until 2027. This is due to the high amounts Waste-water & Industrial Discharges in addition to the very poor morphological status of the river.
There are no other designated biodiversity areas affected by the proposed Variation No. 2 that have a recognised European Union or International protection status. There is one proposed Natural Heritage Area (pNHA), Lugmore Glen pNHA, located 7km to the southeast of the plan lands and another, the Grand Canal pNHA, located approximately 3km to the north. However, there are no ecological or hydrological links between the Casement Aerodrome Security Zone lands and these or any other pNHA.
2.3 AVOIDANCE OF IMPACTS
The matter of downstream effects on Natura 2000 sites located within Dublin Bay is seen to be the primary relevant issue for assessment in relation to the Proposed Variation No.2, Casement Aerodrome, Baldonnell. These Natura 2000 sites downstream of the Security Zone lands rely on good water quality for the maintenance of their conservation objectives. In conjunction with the inputs from the three other Dublin Local Authorities of Fingal, Dublin City, and Dun Laoghaire-Rathdown, in addition to that from County Kildare, potential impacts arise from both the direct run-off into the streams and rivers that eventually empty into Dublin Bay and also the volume of waste water requiring treatment in Dublin City prior to discharge into the Bay.
Foul and surface water discharges from the site will be connected to local mains networks (Sewer 9B) and will be subject to the over-arching policies and objectives of the South Dublin County Development Plan 2010-2016, and to regional and national guidelines.
These sewers flow into the wastewater treatment works in Ringsend which are discharged into Dublin Bay. In order to allow for development growth, South Dublin County Council is cognisant of the need to ensure the provision of requisite wastewater treatment, without which development would conflict with the requirements of the Urban Wastewater Treatment Directive which requires the collection and high level treatment of wastewater.

The SDCC County Development Plan 2010-2016, within which framework the Proposed Variation sits, contains a range of policies and objectives that relate to the protection of the environment, landscape, water quality, and Natura 2000 sites. The protection of SACs and pNHAs is specifically referred to in Policy LHA 6 of the CDP:

Policy LHA 6: It is the policy of the Council to protect and preserve areas designated
or proposed as Special Areas of Conservation (E.U. Habitats Directive) and proposed
Natural Heritage Areas’.
In addition, the requirements for appropriate assessment of potential impacts on Natura 2000 sites are detailed in Policy LHA 7:

Policy LHA 7: It is the policy of the Council that projects giving rise to significant
direct, indirect or secondary impacts on Natura 2000 sites arising from their size or
scale, land take, proximity, resource requirements, emissions (disposal to land, water or
air), transportation requirements, duration of construction, operation, decommissioning
or from any other effects shall not be permitted on the basis of this Plan (either
individually or in combination with other plans or projects); Except as provided for in
Article 6(4) of the Habitats Directive, viz.There must be:

(a) No alternative solution available;

(b) Imperative reasons of overriding public interest for the plan to proceed and

(c) Adequate compensatory measures in place.

All subsequent plan-making and adoption of plans arising from this Plan will be
screened for the need to undertake Appropriate Assessment under Article 6 of the
Habitats Directive. Where relevant, projects will be screened for the need to undertake
Appropriate Assessment under Article 6 of the Habitats Directive.

A range of other policies in the County Development Plan 2010-2016 relate specifically to water quality and waste water treatment, all of which aim to eliminate or reduce the potential for deterioration of water quality, both ground water and surface water (see Appendix 3). In particular, Policy WD2 of the County Development Plan specifically relates to the requirement that sufficient capacity in public waste water treatment must precede development.

Policy WD 2
Wastewater Treatment Plants and Wastewater Collection Systems

It is the policy of the Council that development shall be preceded by sufficient capacity
in the public wastewater treatment plants and appropriate extensions in the existing
public wastewater collection systems.

Adherence to the above quoted protective policies and objectives in the SDCC County Development Plan, will act to avoid significant downstream impacts on Natura 2000 sites.
2.4 OTHER INSTRUMENTS CONSIDERED

The Proposed Variation No.2, Casement Aerodrome, Baldonnell, is considered in the context of a range of other higher level measures, all of which assist in mitigating any potential negative impacts. These include the following National Plans, Regional Plans and Local Plans: Sustainable Development – A Strategy for Ireland (1997); National Spatial Strategy 2002-2020; National Climate Change Strategy, 2000; National Heritage Plan (2002); The Planning System and Flood Risk Management Guidelines 2009; Regional Planning Guidelines 2010 – 2020: A Platform For Change And Transport 21; Sustainable Residential Development In Urban Areas 2009; The Retail Planning Strategy For The Greater Dublin Area (2008-2016); South Dublin County Council Development Plan 2010 – 2016; Green City Guidelines’ (UCD Urban Institute Ireland 2008).

SECTION 3
DESCRIPTIONS OF NATURA 2000 SITES
There are no Natura 2000 sites located within or adjacent to the Casement Aerodrome Security Zone lands. The Natura 2000 sites located within 15km of the Security Zone lands are listed in Table 1. Full site descriptions of these Natura 2000 sites are provided in Appendix 2. A summary of the main elements of interest for each of these sites follows:
Glenasmole Valley SAC contains a high diversity of habitats and plant communities and lists three habitats listed on Annex I of the EU Habitats Directive: petrifying springs with tufa formation, semi-natural dry grassland and scrubland facies on calcareous substrate (Festuco-Brometalia) (important orchid sites), and Molinia meadows on calcareous, peaty, or clayey-silt-laden soils (Molinion caeruleae). Both petrifying springs and orchid-rich calcareous grasslands also qualify as Priority Habitats under the Habitats Directive. The presence of four Red Data Book plant species further enhances the value of the site as does the presence of populations of several mammal and bird species of conservation interest. The River Dodder flows through the valley and has been impounded here to form two reservoirs which supply water to south Dublin.

Draft Conservation Objectives:

1 To maintain the Annex 1 habitats for which the cSAC has been selected at favourable conservation status – *Petrifying springs with tufa formation, Semi-natural dry grassland and scrubland facies on calcareous substrates (Festuco-Brometalia) (*important orchid sites), Molinia meadows on calcareous, peaty or clayey-silt-laden soils (Molinion caeruleae)

2 To maintain the extent, species richness and biodiversity of the entire site.
3 To establish effective liaison and co-operation with landowners, legal users and relevant authorities.

Wicklow Mountains SAC is an important complex, extensive, upland site covering much of the Wicklow Mountains and a portion of the Dublin Mountain range. Within the boundaries of South Dublin County, the SAC encompasses the mountains of Ballymorefinn, Corrig, Kilakee, and Cruagh, stretching south to the summit of Kippure Mountain at the border with County Wicklow. While the entire SAC lists ten habitats listed in Annex I of the EU Habitats Directive, the vegetation within the South Dublin County portion of the site mainly provides good examples of the typical upland habitats of heath, blanket bog and upland grassland. Several rare, protected plant and animal species also occur in this SAC.

Draft Conservation Objectives:

1 To maintain the Annex 1 habitats for which the cSAC has been selected at favourable conservation status:– Oligotrophic to mesotrophic standing waters with vegetation of the Littorelletea uniflorae and/or of the Isoëto-Nanojuncetea; Natural dystrophic lakes and ponds; Northern Atlantic wet heaths with Erica tetralix; European dry heaths; Alpine and Boreal heaths; Species-rich Nardus grasslands, on siliceous substrates in mountain areas (and submountain areas, in Continental Europe); Blanket bog; Siliceous scree of the montane to snow levels; (Androsacetalia alpinae and Galeopsietalia ladani); Calcareous rocky slopes with chasmophytic vegetation; Siliceous rocky slopes with chasmophytic vegetation; Old sessile oak woods with Ilex and Blechnum in British Isles.
2 To maintain the Annex 2 species for which the cSAC has been selected at favourable conservation status: - Lutra lutra
3 To maintain the extent, species richness and biodiversity of the entire site.
4 To establish effective liaison and co-operation with landowners, legal users and relevant authorities.

Wicklow Mountains SPA (Site Code 4040) is an extensive upland site, comprising a substantial part of the Wicklow Mountains (See Appendix for full site description). The site, which is within the Wicklow Mountains National Park, is fragmented into about twenty separate parcels of land. Much of the site is State-owned and managed for nature conservation based on traditional landuses for the uplands. The site is of high ornithological importance as it supports very good examples of upland and woodland bird communities, several of which are very rare at a national level. Two species, Ring Ouzel and Red Grouse, are Red-listed and their status is of high conservation concern.

Main Conservation Objective:

To maintain the special conservation interests for the SPA at favourable conservation status – Merlin, Peregrine.
Poulaphouca Reservoir SPA (Site Code 4063) is located in the western foothills of the Wicklow Mountains (See Appendix for full site description). The principal interest of the site is the Greylag Goose population, which is of international importance. The site provides the main roost for the birds, with feeding occurring mostly on improved grassland outside of the site. A range of other wildfowl species also occurs, including Whooper Swan, a species that is listed on Annex I of the E.U. Birds Directive. The site is also notable as a winter roost for gulls, especially Lesser Black-backed Gull.
Main Conservation Objective:

To maintain the special conservation interests for the SPA at favourable conservation status – Greylag Goose, Lesser Black-backed Gull, Wetland and Waterbirds.

Red Bog SAC (Site Code 000397)
Red Bog, Co. Kildare, is located 3km north of the village of Blessington in east Co. Kildare. It comprises a wetland complex of Lake, fen and bog, situated in a hollow between ridges of glacially-deposited material and it is underlain by rocks of Ordovician age. The site is of particular conservation significance as it supports transition mire, a habitat listed in Annex 1 of the Habitats Directive.

Draft Conservation Objectives:

1 To maintain the Annex 1 habitats for which the cSAC has been selected at favourable
conservation status – Transition mires and quaking bogs.

2 To maintain the extent, species richness and biodiversity of the entire site.

3 To establish effective liaison and co-operation with landowners, legal users and relevant authorities.

Rye Water Valley/Carton (Site Code 001398)

This site is located between Leixlip and Maynooth in Co. Kildare. It extends along the Rye Water, a tributary of the River Liffey. The woodlands at Carton Demesne are the site of a rare fungus, Diderma deplanatum and also support birds such as Blackcap, Woodcock, and Long-eared Owls. On or about the lake, birds such as Little Grebe, Coot, Moorhen, Tufted Duck, Teal, and Kingfisher have been recorded. Kingfisher are listed in Annex 1 of the EU Birds Directive. The mineral spring occurring on the site is also listed as an Annex 1 habitat of the EU Habitats Directive. The Rye Water is a spawning ground for Trout and Salmon while White-clawed crayfish Austropotomobius pallipeshas been recorded at Leixlip. Rare snail species and dragonflies also occur in the marsh vegetation near to Louisa Bridge. The main importance of the site lies in the presence of several rare and threatened plant and animal species and of a rare habitat – thermal, mineral, petrifying spring.

Draft Conservation Objectives:

1. To maintain the Annex 1 habitats for which the cSAC has been selected at favourable
conservation status:– *Petrifying springs with tufa formation
2. To maintain the Annex 2 species for which the cSAC has been selected at favourable conservation status: - Vertigo angustior, Vertigo moulinsiana
3. To maintain the extent, species richness and biodiversity of the entire site.
4. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.
North Dublin Bay SAC (Site Code 000206) covers the inner part of north Dublin Bay, the seaward boundary extending from the Bull Wall lighthouse across to the Martello Tower at Howth Head (See Appendix for full site description). The North Bull Island is the focal point of this site. This SAC site is an excellent example of a coastal site with all the main habitats represented. It holds good examples of ten habitats that are listed on Annex I of the E.U. Habitats Directive; one of these is listed with priority status. Several wintering bird species have populations of international importance, while some invertebrates on the site are of national importance. The site also contains a numbers of rare and scarce plants including some which are legally protected.
Draft Conservation Objectives:

1. To maintain the Annex 1 habitats for which the cSAC has been selected at favourable conservation status:– Mudflats and sandflats not covered by seawater at low tide; Annual vegetation of drift lines; Salicornia and other annuals colonising mud and sand; Atlantic salt meadows (Glauco Puccinellietalia maritimae); Petalophyllun ralfsii; Mediterranean salt meadows (Juncetalia maritimi); Embryonic shifting dunes; Shifting dunes along the shoreline with Ammophila arenaria (white dunes); Fixed coastal dunes with herbaceous vegetation (grey dunes); Humid dune slacks
2. To maintain the extent, species richness and biodiversity of the entire site.
3. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.
South Dublin Bay SAC (Site Code 000210) lies south of the River Liffey and extends from the South Wall to the west pier at Dun Laoghaire (See Appendix for full site description). It is a fine example of a coastal system with extensive sand and mudflats. South Dublin Bay is also an internationally important bird site.
Draft Conservation Objectives:

1. To maintain the Annex 1 habitats for which the cSAC has been selected at favourable
conservation status: - Mudflats and sandflats not covered by seawater at low tide.

2. To maintain the extent, species richness and biodiversity of the entire site.
4 To establish effective liaison and co-operation with landowners, legal users and relevant authorities.

South Dublin Bay and River Tolka Estuary SPA (Site Code 4024) comprises a substantial part of Dublin Bay. It includes the intertidal area between the River Liffey and Dun Laoghaire, and the estuary of the River Tolka to the north of the River Liffey, as well as Booterstown Marsh. A portion of the shallow marine waters of the bay is also included (See Appendix for full site description).
The site is an important site for wintering waterfowl, being an integral part of the internationally important Dublin Bay complex. It is of international importance for Light-bellied Brent Goose and of national importance for nine other waterfowl species. As an autumn tern roost, it is also of international importance. Furthermore, the site supports a nationally important colony of Common Tern. All of the tern species using the site are listed on Annex I of the E.U. Birds Directive, as are Bartailed Godwit and Mediterranean Gull.

Main Conservation Objective:

To maintain the special conservation interests for the SPA at favourable conservation status – Light-bellied Brent Goose, Oystercatcher, Ringed Plover, Golden Plover, Knot, Sanderling, Dunlin, Bar-tailed Godwit, Redshank, Black-headed Gull, Roseate Tern, Common Tern, Arctic Tern, and Wetland and
Waterbirds.

SECTION 4
ASSESSMENT OF POTENTIAL IMPACTS
4.1
ASSESSMENT OF PROPOSED VARIATION NO.2, CASEMENT
AERODROME, BALDONNELL.
In Section 2.2 (Assessment of Relevance of Proposed Plan to Natura 2000 Sites), a potential hydrological link via the Camac River was highlighted that could act as a source-pathway-receptor between the Casement Aerodrome Security Zone lands and the Natura 2000 network – primarily the Dublin Bay Natura 2000 sites. No other hydrological or ecological links to other Natura 2000 sites within 15km of the Security Zone lands were identified as posing a potential threat to the Natura 2000 network.
During the preparation of the South Dublin County development Plan 2010-2016, the proposal to amend the original Department of Defence Security Zone Restriction around Casement Aerodrome, Baldonnell, so that it would become a Security Consultation Zone was assessed under the Strategic Environmental Assessment (SEA) procedure:
Restrictions currently in place around Baldonnell aerodrome have retained significant amounts of rural lands as green fields. Removal of these restrictions could have significant additional effects on river systems, such as the Camac (an already stressed and polluted river system) and biodiversity corridors. Significant impacts on the landscape would be envisaged if the motion were to be adopted. The levels of development proposed in these locations would result in the visual sprawl of the Metropolitan Area north and south along the N7 out to Rathcoole and Newcastle. The oft noted rural character of these villages and hinterlands would be visually eroded.

Negative impacts in relation to a number of the SEA’s Strategic Environmental Objectives (SEOs) were outlined that related to:

B3
Prevent loss of ecological networks

HH1
Protect human health - traffic/ incompatible landuses

S1
Re-use of brownfield lands

W1
Maintain and improve river, lake and surface water quality

W3
To prevent floodplain development

C1
Reduce greenhouse emissions from travel

C2
To reduce car dependency.

L1
To protect the landscape

Of these SEOs, those with a primarily ecological nature that can be considered in the context of potential impact upon the Natura 2000 network include B3, W1, and W3. While potentially impacting on the local and the wider County’s ecological networks, impacts upon the SEO B3 is not considered to significantly impact upon the conservation objectives for the Dublin Bay Natura 2000 sites which are primarily salt water or brackish habitats. The SEOs W1 and W3 relate primarily to water quality issues, issues which are central to the maintenance of the conservation objectives for the Dublin Bay sites. Impacts on these SEOs therefore have the potential to contribute to negative downstream impacts on these sites, particularly when the assessment of ‘cumulative impacts’ are considered.
The SEA Screening Report for Variation No. 2 also identifies areas of the Camac River system to be subject to flood risk, citing information sources on alluvial soils as a surrogate for Flood Risk and Preliminary Flood Risk Assessment (PFRA) mapping from the OPW. The SEA Screening report identifies a significant swath of land subject to Flood Risk just outside the Security Zone that will require both detailed site-specific Flood Risk Assessments and appropriate responses at planning application stage in accordance with ‘The Planning System and Flood Risk Management Guidelines for Planning Authorities (2009) and as required by existing policies within the South Dublin County Development Plan 2010 – 2016.

Within the context of the above issues, the proposed Variation No. 2 was assessed under the criteria as listed: - size and scale; land-take; distance from the Natura 2000 site or key features of the site; resource requirements (water abstraction etc.); emissions (disposal to land, water, or air); excavation requirements); transportation requirements; duration of construction, operation, decommissioning, etc.; habitat area; disturbance to key species; habitat or species fragmentation; species density; changes in key indicators of conservation value (water quality etc.); climate change; key relationships that define the structure of the site; key relationships that determine the function of the site.

The proposed Variation is subject to the over-arching policies of the South Dublin County Development Plan 2010-1016 (see Section 2.3 and Appendix 3), in addition to the range of other instruments considered in this assessment (see Section 2.4). These policies and objectives all serve to ensure that no significant negative impact will arise from the proposed Variation No. 2. Also, as development proposals for the lands proceed, each application will be subject to requirements for Appropriate Assessment and Flood Risk Assessments to ensure that no significant negative impact will arise from proposed works.
	Brief description of the project or plan
	Following agreements reached with the Department of Defence, a Variation to the Written Statement of the South Dublin County Development Plan 2010-2016 is proposed. Variation No. 2, Casement Aerodrome, Baldonnell, would insert a protocol into the County Development Plan to facilitate development of zoned land within the Casement Aerodrome Security Zone without compromising the security of the aerodrome.

This variation would encompass:

· the deletion of two existing policies, EE40 and EE41
· the insertion of one new policy, EE40
· the re-numbering of relevant policies accordingly
· the introduction of a new section into Schedule 4 of the County Development Plan, and

· other relevant minor amendments to the text.
Full text of proposed Variation No. 2 is presented in Appendix 1.

	Brief description of the Natura 2000 sites
	There are no Natura 2000 sites either within or directly adjacent to the proposed Variation lands at Casement Aerodrome, Baldonnell. Natura 2000 sites occurring within and just outside of a 15km radius from the location of the Aerodrome Security Zone include the following which are described briefly in Section 3 and in detail in Appendix 2 :-

Glenasmole valley SAC (001209), Wicklow Mountains SAC (002122), Wicklow Mountains SPA (004040), Poulaphouca Reservoir SPA (004006), Red Bog (000397), and Rye Water/Carton SAC (001398), North Dublin Bay SAC (000206), South Dublin Bay SAC (000210), North Bull Island SPA (Site Code 4006), and South Dublin Bay and River Tolka Estuary SPA (004024) .

	Describe the individual elements of the project (either alone or in combination with other plans or projects) likely to give rise to impacts on the Natura 2000 site.

	The proposed variation will primarily facilitate development of manufacturing, Research and Development, light industry, and enterprise and employment opportunities within the Casement Aerodrome Security Zone.
Development will be connected to the mains sewer (9B Sewer Line) and surface water systems. As the County Development Plan 2010-2016 provides for the protection of ground and surface water quality in the County (See Section 2.3 and Appendix 3), adherence to these policies and objectives will prevent significant negative impacts on downstream Natura 2000 sites arising during either the construction or the operation of these developments.

As the proposed Variation No. 2 sits within the framework of the South Dublin County Development Plan 2010-2016, which itself has been subject to Screening for Appropriate Assessment, there are no cumulative elements expected which are likely to give rise to impacts on Natura 2000 sites.

	Describe any likely direct, indirect or secondary impacts of the project (either alone or in combination with other plans or projects) on the Natura 2000 site by virtue of:

· size and scale;

· land-take;

· distance from the Natura 2000 site or key features of the site;

· resource requirements (water abstraction etc.);

· emissions (disposal to land, water or air); excavation requirements;

· transportation requirements;

· duration of construction, operation, decommissioning, etc.;

· other
	The proposed Variation lands are not within or directly adjacent to any Natura 2000 site, therefore there will no impacts arising from the Variation regarding size and scale or land-take.

The proposed Variation lands are over 8km distant from the nearest Natura 2000 site (Rye Water/Carton SAC) to which there is no hydrological or ecological link. Apart from the Dublin Bay Natura 2000 sites, there are also no potential ecological or hydrological links to the other Natura 2000 sites listed in Table 1.

There are no requirements to abstract water from any Natura 2000 site.

The potential for emissions relates primarily to waste water and surface water disposal. These activities will be subject to the over-arching policies and objectives listed in the SDCC County Development Plan 2010-2016 that relate specifically to water protection (See Appendix 3) and to Regional and National frameworks.

Due to the location of the proposed Variation lands at distance from any Natura 2000 site, there are also no impacts to Natura 2000 sites expected from transportation, duration of construction, operation, or decommissioning of any element of the proposed Variation.

	Describe any likely changes to the site arising as a result of:
· reduction of habitat area

· disturbance to key
 species;
· habitat or species fragmentation;

· reduction in species density;
· changes in key indicators of conservation value (water quality etc.);
· climate change.
	Due to the distance of the proposed development from any Natura 2000 site and the expected implementation of Development Plan policies and objectives relating to the maintenance and protection of water quality, there are no changes expected to any Natura 2000 site relating to habitat or species reduction, changes to key indicators of conservation value, or to climate change.

	Describe any likely impacts on the Natura 2000 site as a whole in terms of:
· interference with the key relationships that define the structure of the site
· interference with key relationships that define the function of the site

	The sole potential impact identified relates to possible deterioration in water quality leaving the Casement Aerodrome Security Zone lands and impacting downstream in the Dublin Bay Natura 2000 sites.
However, due to the considerable distance of the proposed Variation lands from these sites, coupled with Council’s adherence to the strong policies for ground and surface water protection contained in the South Dublin County Development Plan 2010-2016, any such impacts on either the structure or function of the sites in question will be avoided.

	Provide indicators of significance as a result of the identification of effects set out above in terms of:

· loss;

· fragmentation;

· disruption;

· disturbance

· change to key elements of the site (e.g. water quality etc.).

	There will be no impacts to Natura 2000 sites relating to loss, fragmentation, disruption, disturbance, or changes to key elements of the site.

	Describe from the above those elements of the project or plan, or combination of elements, where the above impacts are likely to be significant or where the scale or magnitude of impacts is not known.

	There will be no direct, indirect, or cumulative impacts from the Proposed Variation on Natura 2000 sites.

4.2
CUMULATIVE EFFECTS
The proposed Variation No. 2, Casement Aerodrome, Baldonnell, has been assessed and subject to strict adherence to County development Plan objectives and policies relating to protection of water quality, the proposed Variation is deemed not to present a risk to any Natura 2000 site either within or outside of South Dublin County. Likewise, the proposed Variation in combination with the other plans and projects outlined in the South Dublin County Development Plan, within which framework the proposed Variation sits, is deemed not to present a risk to any Natura 2000 site by virtue of their potential cumulative impact.
The National Spatial Strategy 2002-2020 and the National Development Plan 2007-2013 set the national planning framework within which the South Dublin County Development Plan 2010-2016 and the proposed Variation to the Written Statement has been prepared. Within South Dublin County itself, the County Development Plan 2010-2016 provides the local framework within the regional approach of the Regional Planning Guidelines 2010-2020. These documents have been subject to screening for Appropriate Assessment to ensure no significant impacts are likely. The proposed Variation No.2, has been assessed taking the objectives and policies of these plans into account and no potential impacts are deemed to arise.

Taken together, adherence to this required approach will ensure no cumulative impacts will arise from these plans.

	
	

SECTION 5
CONCLUSIONS
This screening report has evaluated the Proposed Variation No.2, Casement Aerodrome, Baldonnell, to determine whether or not significant negative impacts on Natura 2000 sites are likely to arise by virtue of the Variation’s implementation. The report finds that the Plan will not, either individually or in combination with other plans and projects, give rise to significant effects on the integrity of any Natura 2000 site.
The Appropriate Assessment procedure for this proposed Plan is therefore concluded at this Screening Stage and a detailed (Stage 2) Appropriate Assessment is not required.

Appendix 1

VARIATION NO. 2: FULL TEXT OF PROPOSED AMENDMENTS TO SOUTH DUBLIN COUNTY DEVELOPMENT PLAN, 2010-2016
Note: Text proposed to be deleted in red strikethrough; proposed additional text in green.
The relevant extract set out below is from Theme 3 ‘A Busy Place’, Section 2, ‘Enterprise and Employment’.
3.2.22 Aerodromes

The Council recognises the strategic location of Casement Aerodrome, Baldonnell, in the County and within the Metropolitan Area and in proximity to the rapidly developing major enterprise and employment areas e.g. Grange Castle, Citywest and Greenogue. The Council will co-operate with the County Development Board, State authorities, statutory bodies and other agencies in examining the potential of the development of the aerodrome for joint military/civilian use to contribute to the future economic development of the County. It is an objective of the Council that Casement Aerodrome shall retain its current status in the Plan while accepting the need to investigate the future of the airport.
The use of land for the purpose of an aerodrome requires planning permission. In considering such applications, the Council will have regard to the advice of the statutory bodies responsible for the control and safety of such operations, in addition to considering the proposal in the context of the proper planning and sustainable development of the area and the protection of amenities.

Proposals for the location of landfill sites within the County, together with development proposals in the environs of the Aerodrome within or under a flight path for any purpose which is likely to attract birds, shall be referred to the Department of Defence and the Irish Aviation Authority for comment.

3.2.23 POLICY

3.2.23.i Policy EE39: Casement Aerodrome and the Department of Defence

It is the policy of the Council to seek the cooperation of the Department of Defence and other Government departments and agencies in the carrying out of a study on the safety and security implications of the development of Casement Aerodrome for joint military/civilian uses.

3.2.23.ii Policy EE40: Restriction Area at Casement Aerodrome

It is the policy of the Council to again negotiate with the Department of Defence with the aim of reducing the no development restriction area at Casement Aerodrome, Baldonnell to that of norm at international airports generally, thus allowing some currently zoned lands to be opened up for use.

3.2.23.iii Policy EE41: Casement Aerodrome – Security Consultation Zone

It is the policy of the Council to seek to amend the Security Zone Restriction around Casement Aerodrome so that it becomes a Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military and civilian aerodromes. Furthermore, the said issue shall be brought back to this Council within one year of adoption of this Development Plan to be considered by way of variation of the Development Plan when full technical and legal advice is available to the Members.

3.2.23ii Policy EE40: Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell
In considering appropriate development within the Security Zone adjacent to the Aerodrome, the following requirements shall be addressed either as part of a development submission or as a condition of permission where appropriate:

· Sterile Zone: A sterile zone shall be created from the existing Aerodrome boundary fence to the boundary of the development, subject to a minimum width of 2.5 metres. This zone shall be gated with access confined to Defence Forces Personnel (or other by arrangement). The Department of Defence reserves the right to install alarm systems in this area.

· Boundary Fence of Development: A 3 metre high clear visibility fence with integrated ram defence barriers, shall be erected where the development shares a boundary with the Aerodrome.

· CCTV: Any new development along the aerodrome perimeter shall be covered by tilt and zoom cameras with a minimum zoom of 20:1, or an improved magnification as agreed. Facilities shall be provided for the images from these cameras to be shared with the military authorities as and when required.

· Building Restrictions:

· No buildings shall be located within 10 metres of the edge of the sterile zone (use of this area for car parking may be acceptable).

· Site layout to be designed with roads and yard areas located near the aerodrome boundary to provide clear lines of sight for monitoring and surveillance.

· Buildings overlooking the perimeter shall have limited windows (with frosted glass) above ground floor level

· Roofs shall be secure and only accessible using high lift machinery. Roof surfaces shall provide no opportunity to remain hidden from view. Roofs on perimeter side shall have no view into the aerodrome.

3.2.23.iv iii Policy EE42 EE41: Weston Aerodrome and Statutory Bodies

It is the policy of the Council to have regard to the advice of the statutory bodies responsible for the control and safety of operations at Weston Aerodrome, in the context of the proper planning and sustainable development of the area and the protection of amenities. It is also the policy of this Council to seek to revert the International

Civil Aviation Organisation (ICAO) runway classification of Weston Aerodrome from its current Code 2B classification to Code 1A.

3.2.23.iv Policy EE43 EE42: Casement Aerodrome, Baldonnell

It is the policy of the Council to promote the development of Casement Aerodrome, Baldonnell for joint military/civilian uses.

Applications for development in the vicinity of Casement Aerodrome will be required to meet the Council’s development management criteria. The observations of the Department of Defence will also be taken into account. Development within the Security Zone must comply with the provisions of policy EE40 ‘Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell’ (as set out above). The Council is aware of the powers of the Minister of Defence under the Defence Act 1954, particularly those relating to “protected area orders” under Section 36 of the Act.

3.2.23.vi Policy EE44 EE43: Encroachment

It is the policy of the Council to prevent encroachment of development around Weston Aerodrome which may interfere with its safe operation.

THEME 3 A BUSY PLACE

Section 2 Enterprise & Employment

195

3.2.24 General Guidance for Development in the

Vicinity of Aerodromes

General Guidance for Development in the Vicinity of Aerodromes is set out below. The restricted areas are indicated on the Development Plan Index Map. Applications for development in the vicinity of the aerodromes will be notified to the Irish Aviation Authority (IAA). The IAA will advise the Council of potential hazards to air navigation.

· In the document ‘Review of Policy at Casement Aerodrome, Baldonnell, Co. Dublin’ (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. However, new developments with a high intensity of use would continue to be prohibited. Height restrictions would continue to apply to developments in the environs of the Aerodrome. In the inner Approach Areas to Weston Aerodrome (coloured solid red on the Development Plan Index Map), no new development is permitted.

· Under the outer Approach Areas graded heights of development may be permitted, to a maximum gradient of up to 1.2% commencing from actual ground elevation at 60m from the relevant runway end. [Indicative maximum height guidance is provided on the Development Plan Index Map as to likely possible heights above mean sea level at various specific distances along the centrelines of these outer Approach Areas].

· Above the 116m contour (and outside the Approach Areas), where any development is being considered, such development should not normally be higher than 15m above ground level.

· Below the 110m contour (outside all Approach Areas and the Casement Aerodrome Security Zone and at least 215m laterally from the runway at Weston) development of 20m in height would normally be permissible in most areas (from an aviation safeguarding point of view). Additional heights may also be possible below the 110m contour (depending on actual ground elevation) up to the elevations of the lowest Obstacle Limitation Surface (i.e. the Inner Horizontal Surface or the Conical Surface for either Weston or Casement Aerodromes, as indicated on Index Map).

· Between the 110m and 116m contours, the maximum height above ground level for any development would vary from 20m (at the 110m and 111m contours) to 15m (at the 116m contour).

· The application of ICAO standards will not prejudice the development of zoned lands in Rathcoole.

· Other developments which may not fall into the above broad categories would be subject to individual aeronautical assessment, with the ordnance datum elevations of their highest points being of particular importance.

· Planning applications for proposed developments exceeding 45m in height shall be submitted to the Irish Aviation Authority for assessment and comment.

· Proposals for the location of landfill sites within the County, together with development proposals in the environs of the Aerodrome within or under a flight path for any purpose which is likely to attract birds, shall be referred to the Department of Defence for comment.

· The Council will use its development management powers to prevent the encroachment of development around the aerodrome which would interfere with its safe operation. (Schedules 4 and 5)

Schedule 4 – Casement Aerodrome, Baldonnell (Full text)

Section 1: Security

Requirements for Development within the Security Zone at Casement Aerodrome, Baldonnell

In considering appropriate development within the Security Zone adjacent to the Aerodrome, the following requirements shall be addressed either as part of a development submission or as a condition of permission where appropriate:

· Sterile Zone: A sterile zone shall be created from the existing Aerodrome boundary fence to the boundary of the development, subject to a minimum width of 2.5 metres. This zone shall be gated with access confined to Defence Forces Personnel (or other by arrangement). The Department of Defence reserves the right to install alarm systems in this area.

· Boundary Fence of Development: A 3 metre high clear visibility fence with integrated ram defence barriers, shall be erected where the development shares a boundary with the Aerodrome.

· CCTV: Any new development along the aerodrome perimeter shall be covered by tilt and zoom cameras with a minimum zoom of 20:1, or an improved magnification as agreed. Facilities shall be provided for the images from these cameras to be shared with the military authorities as and when required.

· Building Restrictions:

· No buildings shall be located within 10 metres of the edge of the Sterile Zone (use of this area for car parking may be acceptable).

· Site layout to be designed with roads and yard areas located near the aerodrome boundary to provide clear lines of sight for monitoring and surveillance.

· Buildings overlooking the perimeter shall have limited windows (with frosted glass) above ground floor level

· Roofs shall be secure and only accessible using high lift machinery. Roof surfaces shall provide no opportunity to remain hidden from view. Roofs on perimeter side shall have no view into the aerodrome.

Section 2: Aviation

Explanatory Note

The County Council policy with respect to Casement Aerodrome Baldonnell differs in three two material respects from the policy outlined by the Department of Defence at the time of adoption of the County Development Plan. The differences are as follows;

1.
The Department of Defence has stipulated that all existing runways at Casement Aerodrome are categorised as instrument approach runways. However, Council policy excludes runway 05 from this category, and categorises it as a visual approach runway because of the land contours in the approach path.

2.
In the document ‘Review of Policy at Casement Aerodrome, Baldonnell, Co. Dublin’ (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. New developments with a high intensity of use would continue to be prohibited and height restrictions would continue to apply to developments in the environs of the Aerodrome. However, Council policy reduces the distance within which no development is allowed on lands lying under the runway approach surfaces, for runway 05 (Rathcoole end) and runway 23 (Corkagh Park end), to that shown on Development Plan maps i.e.1,100 metres (3,610 feet).

3.
It is the policy of the Council to seek to amend the Security Zone restriction around Casement Aerodrome, Baldonnell, so that it becomes a Security Consultation Zone, within which standard security measures will be applied in line with international best practice at military and civilian aerodromes.

S.4.0 County Council Policy, Casement Aerodrome

Casement Aerodrome was constructed in 1917/18 and has since remained in continuous aviation use. It is the only fully equipped military airbase in the State and has served as the main centre of Air Corps operations since 1922. As the principal Air Corps base, it facilitates the vast majority of military training and operational aircraft movements. Approximately 1,250 military personnel and 100 civilians are based at the aerodrome and as such it is a major employer in the area. The last major expansion of the airfield took place in 1954/56 when the existing concrete runways were constructed. In the period from 1977 to 1986 a major upgrading programme was undertaken to modernise aerodrome installations and to facilitate the operation of military passenger carrying aircraft operating to the equivalent of public transport category.

It is a general policy and objective to do everything possible to ensure the safety of military air traffic, present and future, throughout the State and in particular, air traffic at and en route to and from Casement Aerodrome. The policy also has full regard for the safety of persons on the ground as well as the necessity for causing the least possible inconvenience to local communities. The achievement of this policy and objective necessitates, inter alia, some restrictions on building developments in the environs of the aerodrome. The extent of the restriction necessary in any particular instance depends on its purpose. In some cases more than one purpose may have to be served in which case a combination of the restrictions that will satisfy all the purposes to be served is necessary.

In general, restrictions are necessary;

(a)
to maintain the airspace around the aerodrome free from obstacles so as to permit aircraft operations to be conducted safely;

(b)
to reduce the slight risk to persons on the ground and the increased risk to occupants of an aircraft in the event of the aircraft accidentally touching down outside the aerodrome boundary while taking off or approaching to land;

(c)
to eliminate potential sources of interference with the operation of electronic navigation aids;

(d)
to obviate possible hazards to aircraft through the generation of smoke, dust or fumes which may reduce visibility;

(e)
to control the locations of any activities which may be an attraction to birds,

(f)
to limit the extent, height and type of external lighting which may confuse pilots in the clear interpretation of aeronautical lights or which may cause dazzle or glare;

(g)
to diminish the nuisance caused to the local communities by aircraft noise insofar as this is practicable.

In the case of (a) above, the dimensions and slopes of the International Civil Aviation Organisation (ICAO) obstacle limitation surfaces that define the limit to which objects may project into the airspace around aerodromes are stated in Annex 14 Aerodromes.

ICAO standards are applied as policy by the Department of Defence at Casement Aerodrome. The most relevant of the ICAO limitation surfaces are the approach, transitional, inner horizontal and conical surfaces for all runways. These surfaces have been established in relation to Casement Aerodrome for the purpose of this policy.

The existing main runway 11/29 at Casement is categorised as a Code 4 instrument approach runway. Runway 23 is a Code 3 instrument runway and has two instrument approaches associated with it.

In accordance with ICAO regulations, an instrument approach surface (for runways in excess of 1,200 metres) originates 60m beyond the runway threshold, has an inner edge width of 300m and diverges at a rate of 15% at each side. The surface extends outwards from the threshold for an overall distance of 15km. Restrictions relating to the areas lying under the approach surfaces are detailed later in the policy. At the sides of the runway flight strip there are transitional surfaces which slope upwards and outwards at 14.3% (1 in 7) to a height of 45m above the aerodrome elevation where they meet the inner horizontal surface. The inner horizontal surface is an obstacle limitation surface extending to 4km (in all directions) from the centreline of the runway (or runway strip) at an elevation of 45m above the threshold altitude of Runway 11. The inner horizontal surface does not apply where it is above the runway approach and transitional surfaces.

All of these surfaces have been established for Casement and no new objects shall be permitted to penetrate them. The full extent of the restricted areas around Casement is shown on the Development Plan Maps.
With regard to (b), if an aircraft should accidentally touch down, it is most likely that this would happen during landing or take-off of a flight. The point of accidental touchdown would in all probability be within or not far outside the boundary of the aerodrome and more or less in line with the runway that the aircraft is approaching or leaving. If an incident of this nature were to take place in the approach area of an instrument runway, it would be apt to be more serious, relatively speaking, than if it took place in the approach to a non-instrument runway, because instrument runways are normally used by the larger types of aircraft and serve by far the most traffic. They are also available in weather conditions that would preclude the use of a non-instrument runway.

Having regard to the slight risk to persons on the ground and the increased risk to the occupants of an aircraft in the event of aircraft accidentally touching down on approaching or leaving a runway, it is highly desirable that the lands lying under the runway approach surfaces, particularly instrument runway approach surfaces, should be kept as free as possible of buildings for some distance outwards from the aerodrome boundary. In the document Review of Policy at Casement Aerodrome, Baldonnell, Co. Dublin (January 2009), Public Safety Zones have been introduced within the existing ‘red zones’. No development whatsoever is permitted within the Public Safety Zones. However, within the ‘red zones’, some development may be permissible whereby the development could not reasonably expect to increase the number of people working or congregating in or at the property. This may include development such as the extension of an existing dwelling or a change of building use. However, new developments with a high intensity of use would continue to be prohibited. Height restrictions would continue to apply to developments in the environs of the Aerodrome.

310SCHEDULE 4
For safety and security reasons, it is also policy that no new development be permitted within the restricted area shown on the Maps and which comprises the aerodrome and lands immediately adjoining the aerodrome boundary. It is appreciated that there are already some buildings in both of these areas but the majority of these pre-date the airport or are in areas where heretofore restrictions did not apply. It is desirable that the existing situation should not be permitted to worsen. However, objection to the grant of planning permission for domestic extensions to existing dwellings located within restricted areas will not be made provided that:
(a)
the area of the extension is not considered excessive and in any event does not exceed a fifty percent increase in the floor area of the existing building;

(b)
the building is used as a domestic residence only and the proposal does not constitute a change in use, e.g. to bed and breakfast, hotel, or any use of a commercial nature;

(c)
the height of the building is not increased.

Elsewhere in the inner zone, no buildings or structures exceeding 20m in height above ground level should be permitted, with further height restrictions related to the ICAO transitional surfaces (which are not shown on the Development Plan maps) from a distance of around 300m (depending on ground elevation) to the runway centrelines, graded down to zero at the edges of the flight strips. However, in view of the volume of helicopter operations and the level and variety of aircraft training movements and for safety and security reasons, planning applications for structures such as high mast lighting, antennae etc. in the inner zone in close proximity to the aerodrome or the runway approaches will be the subject of a special examination to ensure that their construction would not be undesirable for safety, security or operational reasons.

With regard to (c) the electronic aids normally provided to assist in the navigation of aircraft include surveillance and precision approach radars, instrument landing systems, omnidirectional radio ranges, distance measuring equipment, VHF transmitter/receivers and locators, all of which are sited within or near the aerodrome. Since the response of electronic equipment can differ greatly depending upon the characteristics of the particular site where it is installed, it is not possible to provide a single set of criteria necessary for its interference-free operation in all cases.

Insofar as the radar installations are concerned, it is necessary that the highest points of buildings or structures in close proximity of the radar antenna should be kept below the level of the radar tower platform. To minimise reflection problems it is necessary that buildings and other structures in the neighbourhood of a radar antenna be constructed of non-metallic materials having low reflectivity at microwave frequencies. No building should block the line of sight from a radar antenna to the airspace in approaches to runways and other critical airspace which can only be identified by the Air Corps Communications and Information Service.

An instrument landing system comprises a localiser antenna sited on the extended centerline of the landing runway 200-300m beyond its remote end, and a glide path transmitter sited 150m to one side of the runway, opposite a point on the runway in the region of 300m to 450m inwards from the landing threshold. The minimum building restrictions necessary to obviate interference with the operation of the localisers, glide path transmitters and markers/locators are a matter for the Department of Defence.

Birds are a potential hazard to aircraft during all phases of flight and for that reason the disposal of garbage, offal etc. on lands in the environs at an aerodrome, and any other activity that could attract birds to the environment, including man-made features, is objectionable. Accordingly, the locations of refuse dumps or refuse transfer stations in the vicinity of aerodromes need to be regulated in consultation with the Department of Defence. The County Council shall also make known the locations of any proposed landfill or civic amenity facilities. These requirements exist within an 8 statute mile (13 km) radius circle centred on the aerodrome and no landfill to be within an 8km radius.

Bright external lights above a horizontal plane through the light fittings may be confusing to pilots of aircraft and are likewise objectionable in the vicinity of an aerodrome. Industrial processes that would generate smoke, dust or steam in such volume as would restrict visibility are to be avoided in the neighbourhood of the runway approaches.

311

Applications by statutory bodies for overhead electricity lines, cross country pipelines and generating stations also warrant special consideration by the Department of Defence.

It is not possible to lay down guidelines for improving safety on existing roads near runway ends. However, in recognition of the slight risks posed by roads crossing runway approaches, particularly where lighting of the roads is included or proposed in the future, the local planning authority shall consult the Department of Defence about any proposal to build a new road or to improve an existing road where it is planned to run close to the end of or cross the line of any runway. All such roads should be equipped with lighting which does not shine above the horizontal plane.

Casement Aerodrome is the only secure military aerodrome in the State. The requirement for such a facility has been underlined by its use for the highest level intergovernmental tasks and for sensitive extraditions. The arrivals area is not overlooked from any building in close proximity and consequently, there is a requirement to impose restrictions on development continue the limitation of development in that area and in close proximity to the aerodrome boundary.

The development of lands for residential purposes in areas that are or will be exposed to a high level of aircraft noise is very undesirable from the point of view of both the Department of Defence and future residents. Speculative builders may not be fully aware of the noise nuisance to which residents in these areas would eventually be exposed and individuals and families could unknowingly purchase dwellings only to learn later of the extent of the nuisance and of the inconvenience to which they would be put if it should subsequently be found necessary to insulate their dwellings against noise. The necessity for noise insulation in dwellings being exposed to high levels of noise should be avoided by prohibiting or severely curtailing their construction in areas that are or will be exposed to a high noise level.

A preliminary forecast of aircraft noise in the vicinity of Casement Aerodrome has been prepared for the guidance of the planning authorities and other interested parties. In the forecast, the future level of aircraft noise to which the various parts of the lands in the environs of the aerodrome will be exposed has been calculated. The area within which aircraft noise may be significant is indicated on the Development Plan Maps. If unrestricted residential developments are permitted in areas that are or will ultimately be subject to a high level of aircraft noise, it may be that local residents would seek to impose severe restrictions on aircraft that could seriously interfere with the operation and development of air traffic at the aerodrome.

It is policy that residential development within the noise contour be limited and that in the event of the grant of permission, the occupants be advised that without adequate sound insulation, the level of aircraft noise at the site may be intrusive or annoying. The same considerations do not generally apply to commercial and industrial developments because of the background noises usually associated with such activities and because such activities are usually carried out in daylight hours and are not normally affected by the problem of noise at night-time. In some cases, however, it might be necessary to incorporate sound insulation in the construction of the buildings to the extent necessary to reduce exterior noise to an acceptable level for the conduct of business within the building.

Temporary structures, including mobile cranes which are likely to penetrate the ICAO surfaces established at Casement must be notified to and meet any requirements set down by the Department of Defence. Where the Council grants planning permissions to developments underlying such surfaces, it shall attach a note requiring that the applicant notify the Department of Defence of plans to erect cranes likely to penetrate the applicable ICAO surfaces and meet any requirements set down by the Department of Defence.

The Department of Defence shall be consulted on any proposed development, which by its nature, is likely to increase air traffic in the vicinity of Casement Aerodrome or affect the safety, efficiency or regularity of operations at Casement Aerodrome.

In conclusion, it is policy to facilitate the continued safe operation and development of air traffic at Casement. It is a requirement therefore that the policy of prohibiting or restricting development within the designated areas around Casement Aerodrome be rigorously enforced. These areas are indicated on the Development Plan Maps

312

Appendix 2

Natura 2000 descriptions (as listed in Table 1)

SITE SYNOPSIS

SITE NAME: GLENASMOLE VALLEY

SITE CODE: 001209

Glenasmole Valley in south Co. Dublin lies on the edge of the Wicklow uplands, approximately 5 km from Tallaght. The River Dodder flows through the valley and
has been impounded here to form two reservoirs which supply water to south Dublin.
The non-calcareous bedrock of the Glenasmole Valley has been overlain by deep drift
deposits which now line the valley sides. They are partly covered by scrub and woodland, and on the less precipitous parts, by a herb-rich grassland. There is much seepage through the deposits, which brings to the surface water rich in bases, which induces local patches of calcareous fen and, in places, petrifying springs, a priority habitat listed on Annex I of the EU Habitats Directive.

Examples of calcareous fen and flush areas occur between the two reservoirs, where
sedges (Carex flacca and Carex panicea) are joined by such species as Grass of Parnassus
(Parnassia palustris), Few-flowered Spike-rush (Eleocharis quinqueflora), Zig-zag clover (Trifolium medium) and the scarce Fen Bedstraw (Galium uliginosum).

Orchid-rich grassland occurs in the drier parts of this site and in places grades into
Molinia meadow, both of these habitats are listed on Annex I of the EU Habitats Directive. Species recorded in these habitats include Frog Orchid (Coeloglossum viride), Northern Marsh-orchid (Dactylorhiza purpurella), Fragrant Orchid (Gymnadenia conopsea), Marsh Helleborine (Epipactis palustris), Early-purple Orchid (Orchis mascula) and Greater Butterfly Orchid (Platanthera chlorantha).

Two Red Data Book species have also been found here, Green-winged Orchid (Orchis

morio) and Small-white Orchid (Pseudorchis albida). The sward includes Sweet Vernal-grass (Anthoxanthum odoratum), Creeping Bent (Agrostis stolonifera) and Crested Dog's-tail (Cynosurus cristatus). Other species which occur are Common Bird's-foot-trefoil (Lotus corniculatus), Kidney Vetch (Anthyllis vulneraria),
Common Restharrow (Ononis repens), Yellow-wort (Blackstonia perfoliata) and
Autumn Gentian (Gentianella amarella).
Woodland occurs in patches around the site. On the east side of the valley, below the northern lake, a Hazel (Corylus avellana) wood has developed on the unstable
calcareous slopes and includes Ash (Fraxinus excelsior), Downy Birch (Betula pubescens), Goat Willow (Salix caprea) and (Irish) Whitebeam (Sorbus hibernica). Spring Wood-rush (Luzula pilosa), Wood Speedwell (Veronica montana) and Brambles (Rubus fruticosus agg.) are included in the ground flora.

Wet semi-natural broad-leaved woodland is also found around the reservoirs and includes Alder (Alnus glutinosa) and Willow (Salix spp.) with Yellow Iris (Iris pseudacorus), Horsetail (Equisetum spp.), Brambles and localised patches of Japanese Knotweed (Reynoutria japonica), an introduced species.

The lake shore vegetation is not well developed, which is typical of a reservoir. There are occasional patches of Canary-grass (Phalaris arundinacea) and Purple-loosestrife (Lythrum salicaria), which are more extensive around the western shore of the northern lake, along with Common Marsh-bedstraw (Galium palustre) and Water Mint (Mentha aquatica). Other vegetation includes Shoreweed (Littorella uniflora) and the scarce Water Sedge (Carex aquatilis).

As well as the Green-winged Orchid and Small-white Orchid, two other threatened species which are listed in the Irish Red Data Book also occur in the site, Yellow Archangel (Lamiastrum galeobdolon) and Yellow Bird's-nest (Monotropa hypopitys).
The site provides excellent habitat for bat species, with at least four species recorded:

Pipistrelle, Leisler’s, Daubenton’s and Brown Long-eared Bat. Otter occurs along the

river and reservoirs. These habitats also support Kingfisher, an Annex I species under

the EU Birds Directive.

Glenasmole Valley contains a high diversity of habitats and plant communities,
including three habitats listed on Annex I of the EU Habitats Directive. The presence
of four Red Data Book plant species further enhances the value of the site as does the
presence of populations of several mammal and bird species of conservation interest.
03.09.2001

SITE SYNOPSIS

SITE NAME: WICKLOW MOUNTAINS

SITE CODE: 002122

This site is a complex of upland areas in Counties Wicklow and Dublin, flanked by Blessington Reservoir to the west and Vartry Reservoir in the east, Cruagh Mt. in the north and Lybagh Mt. in the south. Most of the site is over 300m, with much ground over 600m and the highest peak of Lugnaquilla at 925m.

The Wicklow Uplands comprise a core of granites flanked by Ordovician schists, mudstones and volcanics. The form of the Wicklow Glens is due to glacial erosion. The Wicklow Mountains are drained by several major rivers including the Dargle, Liffey, Dodder, Slaney and Avonmore. The river water in the mountain areas is often peaty, especially during floods.

The topography is typical of a mountain chain, showing the effects of more than one cycle of erosion. The massive granite has weathered characteristically into broad domes. Most of the western part of the site consists of an elevated moorland, covered by peat. The surrounding schists have assumed more diverse outlines, forming prominent peaks and rocky foothills with deep glens. The dominant topographical features are the products of glaciation. High corrie lakes, deep valleys and moraines are common features of this area.
The substrate over much of the area is peat, usually less than 2m deep. Poor mineral
soil covers the slopes and rock outcrops are frequent
The vegetation over most of the site is a mosaic of heath, blanket bog and upland grassland (mostly on peaty soil, though some on mineral soil), with stands of dense Bracken (Pteridium aquilinum) and small woodlands mainly along the rivers. Mountain loughs and corrie lakes are scattered throughout the site. The site supports many habitats that are listed on Annex I of the E.U. Habitats Directive.

The two dominant vegetation communities in the area are heath and blanket bog. Heath vegetation, with both wet and dry heath well represented, occurs in association with blanket bog, upland acid grassland and rocky habitats. The wet heath is characterised by species such as Ling (Calluna vulgaris), Cross-leaved Heath (Erica tetralix), Cottongrasses (Eriophorum spp.), Tormentil (Potentilla erecta), Mat-grass (Nardus stricta), Bent grasses (Agrostis spp.) and bog mosses (Sphagnum spp.). In places the wet heath occurs in conjunction with flush communities and streamside vegetation, and here species such as Heath Rush (Juncus squarrosus) and Carex spp. are found. Dry heath at this site is confined to shallow peaty soils on steep slopes where drainage is better and particularly in sheltered conditions. It is characterised by species such as Ling, Gorse (Ulex spp.), Bell Heather (Erica cinerea), Bilberry (Vaccinium myrtillus), Purple Moor-grass (Molinia caerulea) and lichens (Cladonia

spp.). In places the heath grades into upland grassland on mineral soil, some examples of which correspond to the E.U. Habitats Directive Annex I priority habitat species-rich Nardus grassland.

Blanket bog is usually dominated by Cottongrasses, Ling and bog mosses (Sphagnum spp.). On steeper slopes there is some flushing and here Purple Moor-grass, Heath Rush, and certain Sphagnum species become more common. The Liffey Head blanket bog is among the best of its kind in eastern Ireland, with deep peat formations and an extensive system of dystrophic pools developed among the hummocks and hollows on the bog surface. The vegetation is largely dominated by Ling and Cross-leaved Heath, with Cottongrasses (Eriophorum vaginatum and E. angustifolium), Deergrass (Scirpus cespitosus) and Bog Asphodel (Narthecium ossifragum). In drier areas, Bilberry and Cowberry (Vaccinium vitis-idaea) are common, while the scarce Bog Rosemary (Andromeda polifolia) is also found. Blanket bog occurs over extensive areas of deeper peat on the plateau and also on gentle slopes at high altitudes. Peat erosion is frequent on the peaks - this may be a natural process, but is likely to be accelerated by activities such as grazing.

Due to the underlying rock strata, the water of the rivers and streams tends towards acidity. The water is generally oligotrophic and free from enrichment. The lakes within the area range from the high altitude lakes of Lough Firrib and Three Lakes, to the lower pater-noster lakes of Glendalough, Lough Tay and Lough Dan. Spectacular corrie lakes (such as Loughs Bray (Upper and Lower), Ouler, Cleevaun, Arts, Kellys and Nahanagan) exhibit fine sequences of moraine stages. The deep lakes are characteristically species poor, but hold some interesting plants including an unusual form of Quillwort (Isoetes lacustris var. morei), a Stonewort (Nitella sp.) and Floating Bur-reed (Sparganium angustifolium). The Red Data Book fish species Arctic Char has been recorded from Lough Dan, but this population may now have died out.
Alpine vegetation occurs on some of the mountain tops, notably in the Lugnaquilla area, and also on exposed cliffs and scree slopes elsewhere in the site. Here alpine heath vegetation is represented with species such as Crowberry (Empetrum nigrum), Cowberry, Dwarf Willow (Salix herbacea), the grey-green moss Racomitrium lanuginosum and scarce species such as Mountain Clubmoss (Diphasiastrum alpinum), Firmoss (Huperzia selago), and Starry Saxifrage (Saxifraga stellaris). Some rare arctic-alpine species have been recorded, including Alpine Lady’s-mantle (Alchemilla alpina) and Alpine Saw-wort (Saussurea alpina).

Small areas of old oakwood (Blechno-Quercetum petraeae type) occur on the slopes of Glendalough and Glenmalure, near L. Tay and L. Dan, with native Sessile Oak (Quercus petraea) 100-120 years old. On wetter areas, wet broadleaved semi-natural woodlands occur, which are dominated by Downy Birch (Betula pubescens). Mixed woodland with non-native tree species also occurs.

The site supports a range of rare plant species, which are listed in the Irish Red Data Book: Parsley Fern (Cryptogramma crispa), Marsh Clubmoss (Lycopodiella inundata), Greater Broom-rape (Orobanche rapum-genistae), Alpine Lady's-mantle, Alpine Saw-wort, Lanceolate Spleenwort (Asplenium billotii), Small White Orchid (Pseudorchis albida) and Bog Orchid (Hammarbya paludosa). The latter three species are legally protected under the Flora (Protection) Order, 1999. The rare Myxomycete fungus, Echinostelium colliculosum, has been recorded from the Military Road.

Mammals and birds which occur are typical of the uplands. Deer are abundant, mainly hybrids between Red and Sika Deer. Other mammals include Hare, Badger and Otter, the latter being a species listed on Annex II of the E.U. Habitats Directive. Pine Marten has recently been confirmed as occurring within the site. Among the birds, Meadow Pipit, Skylark, Raven and Red Grouse are resident throughout the site. Wheatear, Whinchat and the scarce Ring Ouzel are summer visitors. Wood Warbler and Redstarts are rare breeding species of the woodlands. Dipper and Grey Wagtail are typical riparian species. Merlin and Peregrine Falcon, both Annex I species of the EU Birds Directive, breed within the site. Recently, Goosander has become established as a breeding species.

Large areas of the site are owned by NPWS, and managed for nature conservation based on traditional landuses for the uplands. The most common landuse is traditional sheep grazing. Other land uses include turf-cutting, mostly hand-cutting but some machine-cutting occurs. These activities are largely confined to the Military Road, where there is easy access. Large areas which had been previously hand-cut and are now abandoned, are regenerating. In the last 40 years, forestry has become an important landuse in the uplands, and has affected both the wildlife and the hydrology of the area. Amenity use is very high, with Dublin city close to the site.

Wicklow Mountains is important as a complex, extensive upland site. It shows great diversity from a geomorphological and a topographical point of view. The vegetation provides examples of the typical upland habitats with heath, blanket bog and upland grassland covering large, relatively undisturbed areas. In all ten habitats listed on Annex I of the EU Habitats Directive are found within the site. Several rare, protected plant and animal species occur.

12.10.2001

SITE SYNOPSIS

SITE NAME: WICKLOW MOUNTAINS SPA

SITE CODE: 004040

This is an extensive upland site, comprising a substantial part of the Wicklow
Mountains. The underlying geology of the site is mainly of Leinster granites, flanked
by Ordovician schists, mudstones and volcanics. The area was subject to glaciation
and features fine examples of glacial lakes, deep valleys and moraines. Most of site is
over 300 m, with much ground being over 600 m; the highest peak is Lugnaquillia
(925 m). The substrate over much of site is peat, with poor mineral soil occurring on
the slopes and lower ground. Exposed rock and scree are features of the site.
The dominant habitats present are blanket bog, heaths and upland grassland. The bog
habitat is usually dominated by Ling (Calluna vulgaris), Cross-leaved Heath (Erica
tetralix), Cottongrasses (Eriophorum vaginatum and E. angustifolium), Deergrass
(Scirpus cespitosus) and Bog Asphodel (Narthecium ossifragum). Bog mosses
(Sphagnum spp.) are well represented. On shallower peats, dry heath is represented
by such species as Ling, Gorse (Ulex spp.), Bell Heather (Erica cinerea), Bilberry
(Vaccinium myrtillus), Purple Moor-grass (Molinia caerulea) and lichens (Cladonia

spp.). Fine examples of native Oak woodlands are found in the Glendalough area, and
include Sessile Oak (Quercus petraea) trees of 100-120 years old. Glendalough Lake
is a good example of an oligotrophic system.
The site supports good examples of both upland and woodland bird communities.
The open peatlands provide excellent foraging habitat for Merlin (5-10 pairs) and
Peregrine (c. 10 pairs). The Merlins nest in old crows nests, whilst the Peregrines nest
on cliffs and crags. Other birds of the open peatlands and scree slopes include Ring
Ouzel, now a very rare bird in Ireland, and Red Grouse. The Wicklow uplands are the
only regular location in Ireland where Goosander breeds, with the Glendalough lakes
being a regular site. This species was proved to be breeding only as recently as 1994
and it is now well established. Whinchat, a localised species in Ireland, breeds within
the site.

The Glendalough Oak woods are a regular location for several rare breeding
passerines. Redstart is recorded most years and 1-2 pairs probably breed. Wood
Warbler is another annual visitor, with perhaps up to 5 pairs in some years. Recently,
Garden Warbler has been recorded, whilst Blackcap has a very strong breeding
population.

The site, which is within the Wicklow Mountains National Park, is fragmented into
about twenty separate parcels of land. Much of the site is State-owned and managed
for nature conservation based on traditional landuses for the uplands. The most
common landuse is traditional sheep grazing. Other land uses include turf-cutting,
mostly by hand though some machine-cutting also occurs. Grazing by sheep and deer
in the woodlands can be damaging as it prevents or reduces regeneration. Dublin City
is close to the site and amenity use is very high; if not properly controlled, recreational
activities could cause disturbance to some bird species.

This site is of high ornithological importance as it supports very good examples of
upland and woodland bird communities. Several of the species which occur are very
rare at a national level. Two species, Ring Ouzel and Red Grouse, are Red-listed and
their status is of high conservation concern. Also of note is that Merlin and Peregrine
are both listed on Annex I of the E.U. Birds Directive.
25.8.2004

SITE SYNOPSIS

SITE NAME: POULAPHOUCA RESERVOIR SPA

SITE CODE: 004063

Poulaphouca Reservoir SPA, located in the western foothills of the Wicklow
Mountains, was created in 1944 by damming of the River Liffey for the purpose of
generating electricity from hydropower. The reservoir covers an area of
approximately 20 square kilometres and is the largest inland water body in the Mideast
and south-east regions. The reservoir receives water from two main sources, the
River Liffey at the northern end, and the Kings River at the southern end. The exit is
into the River Liffey gorge at the western end. Underlying the reservoir are sands and
gravels deposited during the last glaciation. The shores of the lake are mostly sandy.

When water levels are low the exposed lake muds are colonised by an ephemeral flora
of annual plant species. Wet grassland areas occur in sheltered bays around the lake
but especially in the northern part. Reed Canary-grass (Phalaris arundinacea) is the
main grass species present, but other plant species characteristic of wet grasslands
occur, including Creeping Bent (Agrostis stolonifera), Meadowsweet (Filipendula
ulmaria), Yellow Iris (Iris pseudacorus) and Water Mint (Mentha aquatica). Sedges
(Carex spp.) are locally common, while Rusty Willow (Salix cinerea subsp. oleifolia)
scrub is often found associated with the wet grassland. In some places the water

washes against grassy banks which are generally less than a metre high, and in a few
places there are steep sand and clay cliffs, up to 15 m high - these are remnants of the
old River Liffey channel. In many places the banks are actively eroding, and a strip
of conifers has been planted around much of the perimeter of the reservoir in an
attempt to stabilize the banks.

Poulaphouca Reservoir is of international importance for its Greylag Goose
population, which is one of the largest in the country. The site provides the main
roost for the birds, with feeding occurring mostly on improved grassland outside of
the site. An average peak of 1,058 individuals occurred during the five seasons
1995/96 to 1999/00. A range of other waterfowl species occur in relatively low
numbers, including Whooper Swan (34), Wigeon (262), Teal (136), Mallard (283),

Goldeneye (36), Cormorant (16), Great Crested Grebe (11), Curlew (118) and Mute
Swan (17). The site is also used by Grey Heron (12).

The reservoir attracts roosting gulls during winter, most notably a large population of
 Lesser Black-backed Gull (1,116), which in Ireland is rare in winter away from the
 south coast. Black-headed Gull (1,245) and Common Gull (229) also occur.
 Breeding birds at the site include Great Crested Grebe (several pairs), which is
localised in its distribution in eastern Ireland, as well as Snipe and Lapwing.
 The principal interest of the site is the Greylag Goose population, which is of
international importance. A range of other wildfowl species also occurs, including
Whooper Swan, a species that is listed on Annex I of the E.U. Birds Directive. The
site is also notable as a winter roost for gulls, especially Lesser Black-backed Gull.

2.3.2005

SITE SYNOPSIS

SITE NAME : NORTH DUBLIN BAY SAC

SITE CODE : 000206

This site covers the inner part of north Dublin Bay, the seaward boundary extending
from the Bull Wall lighthouse across to the Martello Tower at Howth Head.
The North Bull Island is the focal point of this site. The island is a sandy spit which
formed after the building of the South Wall and Bull Wall in the 18th and 19th
centuries. It now extends for about 5 km in length and is up to 1 km wide in places.

A well-developed and dynamic dune system stretches along the seaward side of the
island. Various types of dunes occur, from fixed dune grassland to pioneer
communities on foredunes. Marram Grass (Ammophila arenaria) is dominant on the
outer dune ridges, with Lyme Grass (Leymus arenarius) and Sea Couchgrass (Elymus
farctus) on the foredunes. Behind the first dune ridge, plant diversity increases with
the appearance of such species as Wild Pansy (Viola tricolor), Kidney Vetch
(Anthyllis vulneraria), Bird's-foot Trefoil (Lotus corniculatus), Rest Harrow (Ononis
repens), Yellow Rattle (Rhinanthus minor) and Pyramidal Orchid (Anacamptis

pyramidalis). In these grassy areas and slacks, the scarce Bee Orchid (Ophrys
apifera) occurs.

About 1 km from the tip of the island, a large dune slack with a rich flora occurs,
usually referred to as the 'Alder Marsh' because of the presence of Alder trees (Alnus
spp). The water table is very near the surface and is only slightly brackish. Saltmarsh
Rush (Juncus maritimus) is the dominant species, with Meadow Sweet (Filipendula
ulmaria) and Devil's-bit (Succisa pratensis) being frequent. The orchid flora is
notable and includes Marsh Helleborine (Epipactis palustris), Common Twayblade
(Listera ovata), Autumn Lady's-tresses (Spiranthes spiralis) and Marsh orchids
(Dactylorhiza spp.)

Saltmarsh extends along the length of the landward side of the island. The edge of the
marsh is marked by an eroding edge which varies from 20 cm to 60 cm high. The
 marsh can be zoned into different levels according to the vegetation types present. On
the lower marsh, Glasswort (Salicornia europaea), Saltmarsh Grass (Puccinellia
maritima), Annual Sea-blite (Suaeda maritima) and Greater Sea-spurrey (Spergularia
media) are the main species. Higher up in the middle marsh Sea Plantain (Plantago
maritima), Sea Aster (Aster tripolium), Sea Arrowgrass (Triglochin maritima) and
Sea Pink (Armeria maritima) appear. Above the mark of the normal high tide, species
such as Scurvy Grass (Cochlearia officinalis) and Sea Milkwort (Glaux maritima) are
found, while on the extreme upper marsh, Sea Rushes (Juncus maritimus and J.

gerardii) are dominant. Towards the tip of the island, the saltmarsh grades naturally
into fixed dune vegetation.
The island shelters two intertidal lagoons which are divided by a solid causeway. The
sediments of the lagoons are mainly sands with a small and varying mixture of silt and
clay. The north lagoon has an area known as the "Salicornia flat", which is dominated
by Salicornia dolichostachya, a pioneer Glasswort species, and covers about 25 ha.
Tassel Weed (Ruppia maritima) occurs in this area, along with some Eelgrass
(Zostera angustifolia). Eelgrass (Z. noltii) also occurs in Sutton Creek. Cordgrass
(Spartina anglica) occurs in places but its growth is controlled by management.
Green algal mats (Enteromorpha spp., Ulva lactuca) cover large areas of the flats
during summer. These sediments have a rich macrofauna, with high densities of

Lugworms (Arenicola marina) in parts of the north lagoon. Mussels (Mytilus edulis)
occur in places, along with bivalves such as Cerastoderma edule, Macoma balthica
and Scrobicularia plana. The small gastropod Hydrobia ulvae occurs in high
densities in places, while the crustaceans Corophium volutator and Carcinus maenas
are common. The sediments on the seaward side of North Bull Island are mostly
sands. The site extends below the low spring tide mark to include an area of the
sublittoral zone.
Three Rare plant species legally protected under the Flora Protection Order 1987 have
been recorded on the North Bull Island. These are Lesser Centaury (Centaurium
pulchellum), Hemp Nettle (Galeopsis angustifolia) and Meadow Saxifrage (Saxifraga
granulata). Two further species listed as threatened in the Red Data Book, Wild Sage
(Salvia verbenaca) and Spring Vetch (Vicia lathyroides), have also been recorded. A
rare liverwort, Petalophyllum ralfsii, was first recorded from the North Bull Island in
1874 and has recently been confirmed as being still present there. This species is of
high conservation value as it is listed on Annex II of the E.U. Habitats Directive. The
North Bull is the only known extant site for the species in Ireland away from the
western seaboard.

North Dublin Bay is of international importance for waterfowl. During the 1994/95 to
1996/97 period the following species occurred in internationally important numbers
(figures are average maxima): Brent Geese 2,333; Knot 4,423; Bar-tailed Godwit
1,586. A further 14 species occurred in nationally important concentrations -
Shelduck 1505; Wigeon 1,166; Teal 1,512; Pintail 334; Shoveler 239; Oystercatcher
2,190; Ringed Plover 346; Grey Plover 816; Sanderling 357; Dunlin 6,238; Blacktailed
Godwit 156; Curlew 1,193; Turnstone 197 and Redshank 1,175. Some of these
species frequent South Dublin Bay and the River Tolka Estuary for feeding and/or

roosting purposes (mostly Brent Goose, Oystercatcher, Ringed Plover, Sanderling,

Dunlin).

The tip of the North Bull Island is a traditional nesting site for Little Tern. A high total
of 88 pairs nested in 1987. However, nesting attempts have not been successful since
the early 1990s. Ringed Plover, Shelduck, Mallard, Skylark, Meadow Pipit and
Stonechat also nest. A well-known population of Irish Hare is resident on the island
The invertebrates of the North Bull Island have been studied and the island has been
shown to contain at least seven species of regional or national importance in Ireland
(Orders Diptera, Hymenoptera, Hemiptera).

The main landuses of this site are amenity activities and nature conservation. The
North Bull Island is the main recreational beach in Co Dublin and is used throughout
the year. Much of the land surface of the island is taken up by two golf courses. Two
separate Statutory Nature Reserves cover much of the island east of the Bull Wall and
the surrrounding intertidal flats. The site is used regularly for educational purposes.
North Bull Island has been designated a Special Protection Area under the E.U. Birds
Directive and it is also a statutory Wildfowl Sanctuary, a Ramsar Convention site, a
Biogenetic Reserve, a Biosphere Reserve and a Special Area Amenity Order site.
This site is an excellent example of a coastal site with all the main habitats
represented. The holds good examples of ten habitats that are listed on Annex I of the
E.U. Habitats Directive; one of these is listed with priority status. Several of the
wintering bird species have populations of international importance, while some of the
invertebrates are of national importance. The site contains a numbers of rare and
scarce plants including some which are legally protected. Its proximity to the capital
city makes North Dublin Bay an excellent site for educational studies and research.

23.11.1999

SITE SYNOPSIS

SITE NAME: SOUTH DUBLIN BAY

SITE CODE: 000210

This site lies south of the River Liffey and extends from the South Wall to the west
pier at Dun Laoghaire. It is an intertidal site with extensive areas of sand and
mudflats, a habitat listed on Annex I of the E.U. Habitats Directive. The sediments
are predominantly sands but grade to sandy muds near the shore at Merrion gates.
The main channel which drains the area is Cockle Lake.
There is a bed of Eelgrass (Zostera noltii) below Merrion Gates which is the largest
stand on the east coast. Green algae (Enteromorpha spp. and Ulva lactuca) are
distributed throughout the area at a low density. Fucoid algae occur on the rocky
shore in the Maretimo to Dún Laoghaire area. Species include Fucus spiralis, F.
vesiculosus, F. serratus, Ascophyllum nodosum and Pelvetia canaliculata.

Lugworm (Arenicola marina) and Cockles (Cerastoderma edule) and other annelids
and bivalves are frequent throughout the site. The small gastropod Hydrobia ulvae
occurs on the muddy sands off Merrion Gates.
South Dublin Bay is an important site for waterfowl. Although birds regularly
commute between the south bay and the north bay, recent studies have shown that
certain populations which occur in the south bay spend most of their time there. The
principal species are Oystercatcher (1215), Ringed Plover (120), Sanderling (344) and
Dunlin (2628), Redshank (356) (average winter peaks 1996/97 and 1997/98). Up to
100 Turnstones are usual in the south bay during winter. Brent Geese regularly occur
in numbers of international importance (average peak 299). Bar-tailed Godwit (565),
a species listed on Annex I of the EU Birds Directive, also occur.

Large numbers of gulls roost in South Dublin Bay, e.g. 4,500 Black-headed Gulls in
February 1990; 500 Common Gulls in February 1991. It is also an important tern
roost in the autumn, regularly holding 2000-3000 terns including Roseate Terns, a
species listed on Annex I of the E.U. Birds Directive. South Dublin Bay is largely
protected as a Special Protection Area.

At low tide the inner parts of the south bay are used for amenity purposes. Baitdigging
is a regular activity on the sandy flats. At high tide some areas have windsurfing
and jet-skiing.

This site is a fine example of a coastal system with extensive sand and mudflats, a

habitat listed on Annex I of the E.U. Habitats Directive. South Dublin Bay is also an

internationally important bird site.

25.2.2000

SITE SYNOPSIS

SITE NAME: SOUTH DUBLIN BAY AND RIVER TOLKA ESTUARY SPA

SITE CODE: 004024

The South Dublin Bay and River Tolka Estuary SPA comprises a substantial part of
Dublin Bay. It includes the intertidal area between the River Liffey and Dun
Laoghaire, and the estuary of the River Tolka to the north of the River Liffey, as well
as Booterstown Marsh. A portion of the shallow marine waters of the bay is also
included.

In the south bay, the intertidal flats extend for almost 3 km at their widest. The
sediments are predominantly well-aerated sands. Several permanent channels exist,
the largest being Cockle Lake. A small sandy beach occurs at Merrion Gates, while
some bedrock shore occurs near Dun Laoghaire. The landward boundary is now
almost entirely artificially embanked. There is a bed of Dwarf Eelgrass (Zostera
noltii) below Merrion Gates which is the largest stand on the east coast. Green algae
(Enteromorpha spp. and Ulva lactuca) are distributed throughout the area at a low
density. The macro-invertebrate fauna is well-developed, and is characterised by
annelids such as Lugworm (Arenicola marina), Nephthys spp. and Sand Mason
(Lanice conchilega), and bivalves, especially Cockle (Cerastoderma edule) and Baltic
Tellin (Macoma balthica). The small gastropod Spire Shell (Hydrobia ulvae) occurs
on the muddy sands off Merrion Gates, along with the crustacean Corophium
volutator.
Sediments in the Tolka Estuary vary from soft thixotrophic muds with a
high organic content in the inner estuary to exposed, well-aerated sands off the Bull
Wall. The site includes Booterstown Marsh, an enclosed area of saltmarsh and muds
that is cut off from the sea by the Dublin/Wexford railway line, being linked only by a
channel to the east, the Nutley stream. Sea water incursions into the marsh occur
along this stream at high tide. An area of grassland at Poolbeg, north of Irishtown
Nature Park, is also included in the site.

The site is a Special Protection Area (SPA) under the E.U. Birds Directive, of special
conservation interest for the following species: Light-bellied Brent Goose,
Oystercatcher, Ringed Plover, Golden Plover, Grey Plover, Knot, Sanderling, Dunlin,
Bar-tailed Godwit, Redshank, Black-headed Gull, Roseate Tern, Common Tern and
Arctic Tern. The E.U. Birds Directive pays particular attention to wetlands, and as
these form part of the SPA, the site and its associated waterbirds are of special
conservation interest for Wetland & Waterbirds.

The site is an important site for wintering waterfowl, being an integral part of the
internationally important Dublin Bay complex – all counts for wintering waterbirds
are mean peaks for the five year period 1995/96-99/2000. Although birds regularly
commute between the south bay and the north bay, recent studies have shown that
certain populations which occur in the south bay spend most of their time there. An
internationally important population of Light-bellied Brent Goose (525) occurs
regularly and newly arrived birds in the autumn feed on the Eelgrass bed at Merrion.

Light-bellied Brent Goose is also known to feed on the grassland at Poolbeg.
The site
supports nationally important numbers of a further nine species: Oystercatcher
(1,263), Ringed Plover (161), Golden Plover (1,452), Grey Plover (183), Knot
(1,151), Sanderling (349), Dunlin (2,753), Bar-tailed Godwit (866) and Redshank
(713). Other species occurring in smaller numbers include Great Crested Grebe (21),
Curlew (397) and Turnstone (75).

South Dublin Bay is a significant site for wintering gulls, especially Black-headed
Gull (3,040), but also Common Gull (330) and Herring Gull (348). Mediterranean
Gull is also recorded from here, occurring through much of the year, but especially in
late winter/spring and again in late summer into winter.
Both Common Tern and Arctic Tern breed in Dublin Docks, on a man-made mooring
structure known as the E.S.B. dolphin – this is included within the site. Small
numbers of Common Tern and Arctic Tern were recorded nesting on this dolphin in
the 1980s. A survey of the dolphin in 1999 recorded Common Tern nesting here in
nationally important numbers (194 pairs). This increase was largely due to the
ongoing management of the site for breeding terns. More recent data highlights this
site as one of the most important Common Tern sites in the country with over 400
pairs recorded here in 2007.

The south bay is an important tern roost in the autumn (mostly late July to
September). Birds also use the Dalkey Islands to the south. The origin of many of the
birds is likely to be the Dublin breeding sites (Rockabill and the Dublin Docks)
though numbers suggest that the site is also used by birds from other sites, perhaps
outside the state. More than 10,000 terns have been recorded, consisting of Common,
Arctic and Roseate terns.
The wintering birds within this site are now well-monitored. More survey, however,
is required on the wintering gulls and the autumn terns.

Booterstown Marsh supports an important population of Borrer’s Saltmarsh-grass
(Puccinellia fasciculata), a rare, Red Data Book species that is listed on the Flora
(Protection) Order, 1999.

The South Dublin Bay and River Tolka Estuary SPA is of international importance for
Light-bellied Brent Goose and of national importance for nine other waterfowl
species. As an autumn tern roost, it is also of international importance. Furthermore,
the site supports a nationally important colony of Common Tern. All of the tern
species using the site are listed on Annex I of the E.U. Birds Directive, as are Bartailed
Godwit and Mediterranean Gull.

1.5.2008
Appendix 3
List of County Development Plan objectives and policies that are relevant to water protection in South Dublin County.

Policy LHA 21 River and Stream Management
It is the policy of the Council to implement a strategy (prepared on a regional basis) for the management of rivers and streams throughout the County.

Policy LHA 22 Watercourses
It is the policy of the Council to protect, maintain, improve and enhance the natural and organic character of the watercourses in the County and to promote access, walkways and other recreational uses of their associated public open space, subject to a defined strategy of nature conservation and flood protection.

2.3.4 Strategy:

The strategy of the Council for the development of Water Supply and Drainage in the County is as follows:

• Continue the sustainable development and improvement of the water supply and foul drainage systems throughout the County to meet the anticipated water and drainage requirements of the area.

• Protect surface water catchments and manage catchment areas where appropriate to protect the surface water drainage infrastructure of the County.

• Implement the provisions of national policy and legislation in the control of water pollution.

• Ensure that existing and proposed developments are not subject to undue risk of flooding.

• Conserve treated water by active leakage detection, non-domestic metering and development of infrastructure.

• Actively pursue and resolve water leakage.
Policy WD 1
Water Supply and Drainage
It is the policy of the Council to co-operate with adjoining authorities to continue the sustainable development and improvement of the water supply and drainage systems throughout the County to meet the anticipated water and drainage requirements of the area, in accordance with the recommendations set out in the ‘Greater Dublin Strategic Water Supply Study’ and the ‘Greater Dublin Strategic Drainage Study’, and the proposed ‘Dublin Region Water Services Strategic Plan’ when adopted.

Policy WD 2
Wastewater Treatment Plants and Wastewater Collection Systems

It is the policy of the Council that development shall be preceded by sufficient capacity in the public wastewater treatment plants and appropriate extensions in the existing public wastewater collection systems.

Policy WD 3
Quality of Surface Water and Groundwater

It is the policy of the Council that the ongoing development of the County shall be undertaken in such a way as not to compromise the quality of surface water (and associated habitats and species) and groundwater.

Policy WD 4
Soil and Groundwater Contamination

It is the policy of the Council to require adequate and appropriate investigations to be carried out into the nature and extent of any soil and groundwater contamination and the risks associated with site development work, where brownfield development is proposed.

Policy WD 5
Water Quality Management Plans

It is the policy of the Council to promote the implementation of water quality management plans for ground and surface waters in the county as part of the implementation of the EU Water Framework Directive, and in accordance with the policies and objectives and programme of measures of the Eastern River Basin Management Plan and any further amendments.

Policy WD 6
Sustainable Urban Drainage Systems (SuDS)
It is the policy of the Council to ensure that all development proposals incorporate Sustainable Urban Drainage Systems (SuDS).

Policy WD 7
Storm Overflows

It is the policy of the Council to minimise the number and frequency of storm overflows of sewage to watercourses and to establish, in co-operation with the adjoining local authorities, a consistent approach to the design, improvement and management of these intermittent discharges to ensure that the needs of the Region’s receiving waters are met in a cost effective manner.

Policy WD 8
Water Pollution Abatement Measures

It is the policy of the Council to implement the provisions of water pollution abatement measures in accordance with National and EU Directives and legislative requirements in conjunction with other agencies as appropriate.

Policy WD 9
Bohernabreena Reservoirs and Catchment Area

It is the policy of the Council to protect the Bohernabreena Reservoirs and catchment area, cSAC and buffer zone, in the interests of public health and to restrict development in the catchment.

Policy EE 15
Natural Features in Enterprise Priority Areas

It is the policy of the Council where existing streams, watercourses, are located on land zoned for Enterprise Priority One, Enterprise Priority Two and Enterprise Priority Three purposes they should be protected and incorporated within the overall design for the area, thereby contributing to and connecting into the overall green network policy for the County. Riparian corridors should be kept free from development and be used as amenity for workers and visitors on the site, taking due care to protect and enhance the corridor’s native biodiversity resource.
Policy EE 33
Sustainable Development of Agricultural Diversification

It is the policy of the Council to support the sustainable development of agriculture and agriculture diversification, such as organic foods, rural tourism and small to medium-sized enterprises subject to the retention of the holding for primarily agricultural use and the proper planning and sustainable development of the area including protecting and maintaining biodiversity, wildlife habitats, water quality, rural landscape character, scenic amenities and nature conservation.

Policy EE 35
Rural Related Enterprises

It is the policy of the Council to facilitate the development of acceptable rural related enterprises, including equine enterprises, in accordance with the terms of Zoning Objective ‘B’ (to protect and improve rural amenity and to provide for the development of agriculture) and to minimise pollution from agricultural sources by means of development management and water pollution legislation and regulations.
4.1.2
Additional Protection Measures - Planning Conditions

The Planning Authority has not granted permission for any development within the two SACs. However, in order to ensure that there are no direct, indirect, or cumulative impacts on the SACs and that their conservation status of the protected habitats are maintained and that their listed conservation objectives are adhered to, the following measures will be strictly applied for all planning applications within the sensitive areas above and adjacent to the County’s two SACs in the Dublin Mountains.
· All planning applications received by the Planning Authority for these areas will be subject to rigorous Appropriate Assessment screening and full AA investigation where required. Where impacts are seen to be likely, or where reasonable doubt exists to potential for impact, no application will be allowed to proceed.

· Appropriate Assessments will be based upon contemporary scientific data regarding hydrology and ecology wherever appropriate.

· For any permitted development, strict conditions will apply regarding the type, installation, monitoring, and servicing of all newly-granted waste water treatment systems in the catchment area of the two SACs.

Policy H33 (see Section 4.1) which refers to one-off rural housing in this area, also reinforces the necessity to have due regard in any application in this sensitive area, to the requirements for assessment as demanded under the Habitats Directive.

�

� EPA (2006) Water Quality in Ireland 2005 Wexford: EPA

PAGE
47

