


Waterford County Development Plan

Plean Forbartha Chontae Phort Láirge

2011-2017

2011-2017

Volume 5 -Appropriate Assessment Report


Waterford County Council


APPROPRIATE ASSESSMENT CONCLUSION STATEMENT

FOR

COUNTY WATERFORD DEVELOPMENT PLAN REVIEW

2011-2017

February 2011


Waterford County Council Comhairle Chontae Port Láirge

AA Conclusion Statement

An Appropriate Assessment Screening Report was prepared by Waterford County Council on the potential significant impacts of the Draft County Development Plan 2011-2017 on Natura 2000 sites in the county.

The AA Screening Report details the conservation objectives for the range of Natura 2000 sites in County Waterford to identify sites that may have been impacted by policies/objectives in the Draft County Development Plan 2011-2017.

A review of each of the policies, objectives and zonings contained in the Draft County Development Plan was undertaken and these were screened for their potential impacts on the Natura 2000 network in the county. Amendments were made to Draft Development Plan policies and objectives to ensure any plans or projects arising from the Plan and that may impact on Natura 2000 sites within the county will be subject to an appropriate assessment in compliance with Article 6 of the Habitats Directive.

The Draft County Development Plan and AA Screening Report were made available for public consultation from 23rd February 2010 until 4th May 2010. One submission on the AA Screening Report was received from the Department of Environment, Heritage and Local Government (DoEHLG).

Material Amendments proposed to the Draft County Development Plan including amendments to existing policies and insertion of additional policies, objectives and zonings were screened for AA. The AA Screening did not any identify any significant adverse impacts arising from the amended or additional policies and objectives contained in the Draft County Development Plan subject to AA being carried out as required at project level. Any policies /objectives that may impact on Natura 2000 sites will be subject to policy 8.19 on Appropriate Assessment in the Draft County Development Plan in keeping with the requirements of Articles 6(3) and 6(4) of the Habitats Directive and Section 177(v) of the Planning and Development Act 2000 as amended.

With regard to proposed zoning amendments, zonings directly affecting Natura 2000 sites were recommended to be excluded e.g. Bunmahon tourism zoning which included zoning of lands within the Mid-Waterford Coast SPA as it may have implications for the Conservation Objectives of the designated site. Other proposed zonings adjacent to SACs/SPAS implied a requirement to carry out AA screening at the project level to ensure no impacts on the conservation objectives for those sites.

Proposed Material Amendments to the Draft Plan and AA Screening Report were made available for public consultation from 27th October 2010 until 24th November 2010. One

submission on the AA Screening Report was received from the Department of Environment, Heritage and Local Government (DoEHLG).

The findings of the AA Screening Report were considered and used to inform adoption of the final plan. The recommendation to exclude the Bunmahon tourism zoning affecting the mid-Waterford Coast SPA was accepted.

It is considered the plan as adopted will not have an adverse effect on the integrity of Natura 2000 sites in the county. Any future plans or projects arising from the Plan and that may impact on Natura 2000 sites within the county will be subject to an appropriate assessment in compliance with Article 6 of the Habitats Directive, Section 177(v) of the Planning and Development Act 2000 as amended and as per policy 8.20 in the County Development Plan.

Habitats Directive Article 6

Appropriate Assessment

Waterford County Development Plan

2011-2017

February 2011


Waterford County Council Comhairle Chontae Port Láirge

Contents

1.	Introduction to the Habitats Directive and Article 6 Assessment	3
2.	Guidance on the implementation of Article 6	5
3.	Process of Habitats Directive Assessment	7
4.	Scoping of Issues for Habitats Directive Assessment	9
5.	Screening Assessment	18
6.	Natura 2000 sites within 15km of County Waterford	27
7.	Conclusion	27

Map 1. SACs and SPAs in County Waterford

Appendix 1	Screening Assessment of Draft Co. Development Plan Policies and Objectives to ensure compliance with Article 6
Appendix 2	Screening Assessment of Proposed Material (Zoning) Amendments to Draft Co. Development Plan
Appendix 3	Wastewater treatment and water supply capacity of residentially zoned lands in County Waterford

1. Introduction to Habitats Directive and Article 6 Assessment

The aim of the European Habitats Directive (Council Directive 92/43/EEC on the conservation of wild habitats and of wild fauna and flora) is to create a network of protected wildlife sites in Europe, maintained at a favourable conservation status¹. Each member state must designate their most important natural areas as Special Areas of Conservation. The Directive specifies the scientific criteria on the basis of which SAC sites must be selected and very strictly curtails the grounds that can be used as justification for damaging a site. The network of sites is referred to as NATURA 2000 and includes SACs (Special Areas of Conservation) for protected habitats and species and SPAs (Special Protection Areas) for protected birds.

The European Habitats Directive (Council of the European Communities 1992) was transposed into Irish legislation by the European Communities (Natural Habitats) Regulations 1997 and amended in 1998, 2005 and 2010. The Draft (Natural Habitats) Regulations 2010 address transposition issues raised in recent judgements of the ECJ against Ireland and along with provisions of the Planning and Development Act 2000 (as amended) (Part XAB), clarify the obligations of planning authorities under the Birds and Habitats Directives.

The Regulations and the Planning and Development Act 2000 (as amended) require planning authorities when considering an application for a development that is likely to have a significant effect on a SAC/SPA, to ensure that an appropriate assessment of the implications of the development for the conservation status of the site is undertaken.

Sites may contain priority or non-priority habitats and species. Priority habitats include raised and blanket bogs, some types of fens, bog woodlands and fixed coastal dunes.

The only justifications for damaging a qualifying "priority" site are "considerations relating to human health and public safety, to beneficial consequences of primary importance of the environment, or further to an opinion from the European Commission, to other imperative reasons of overriding public interest" (IROPI), but this can only be allowed after an assessment is made in line with the article 6 procedure, and there are no other alternatives and an agreement is reached with the European Commission.

The European Parliament, in a communication to the European Council in September 2000, states: The implementation of the European Habitats Directive and Birds Directive, both with respect to species conservation and with respect to the establishment of the Natura 2000 network, is one of the most important tools for

¹ The conservation status of a species can be taken as "favourable" when population dynamics data on the species concerned indicate that it is maintaining itself on a long term basis as a viable component of its natural habitats, the natural range of the species is neither being reduced nor is likely to be reduced for the foreseeable future and there is and will continue to be a sufficiently large habitat to maintain its populations on a long-term basis. Article 1 (i) of the Habitats Directive 92/43/EEC

The conservation status of a habitat can be taken as "favourable" when its natural range and area it covers within that range is stable or increasing and the ecological factors that are necessary for its long-term maintenance exist and are likely to continue to exist for the foreseeable future.

achieving the objectives of the Convention on Biological Diversity in the European Union and member states (European Parliament 2000).

Article 6 of the Habitats Directive provides a strict assessment procedure for any plan or project not directly connected with or necessary to the management of a designated European site but which has the potential to have implications for the site in view of the site's conservation objectives. The County Development Plan for County Waterford 2011-2017, therefore, falls under the remit of Article 6.

2. Guidance on the implementation of Article 6

2.1 National Guidance

Circular Letter SEA 1/08 & NPWS 1/08 of 15 February, 2008 Appropriate Assessment of Land Use Plans states that:-

Any draft land use plan (development plans, local area plans, regional planning guidelines, schemes for strategic development zones) or amendment/variation to it proposed under the Planning and Development Act 2000 (as amended) must be screened for any potential impact on areas designated as Natura 2000 sites (normally called Special Areas of Conservation (SACs) or Special Protection Areas (SPAs).

This screening should be based on any ecological information available to the authority and an adequate description of the plan and its likely environmental impacts. This should take into account any policies that will set the terms for future development. Up to date maps of Natura 2000 sites, or areas proposed for designation, are available on <u>www.npws.ie</u>. The results of the screening should be recorded and made available to the public.

In any case where, following screening, it is found that the draft plan or amendment may have an impact on the conservation objectives of a Natura 2000 site or that such an impact cannot be ruled out, adopting a precautionary approach-

- An Appropriate Assessment of the plan must be carried out and

- In any case where a strategic environmental assessment (SEA) would not otherwise be required, it must also be carried out.

2.2 DoEHLG Guidance

The Department of Environment, Heritage and Local Government published *Appropriate Assessment of Plans and Projects in Ireland Guidance for Planning Authorities in December 2009.* This guidance document establishes the steps and procedures to be followed in undertaking an appropriate assessment of statutory land use plans within the framework of current planning legislation.

Section 4.10 of the Guidance states " It is the competent authority's responsibility to carry out the appropriate assessment of the plan. The Statement of AA of plans should be based on best available information, objective criteria, best scientific knowledge and expert judgement in relation to its impact on the integrity of a Natura 2000 site with respect to the conservation objectives of the site and to its structure and function. There should be no reasonable scientific doubt as to the absence of effects."

It is recommended that the Department be consulted by a planning authority at every stage of the plan making process (i.e. at the pre-draft, draft and proposed amendments

stages). The Department's comments should be taken into account by the planning authority before the plan is adopted. In each iteration of the plan, earlier observations from the Department should be carried forward.

Section 4.8 of the guidance states "The key to deciding if an appropriate assessment of a plan would be required is determined by an assessment of whether the plan and its policies and objectives are likely to have a significant effect on a Natura 2000 site. The decision will be influenced by the nature and extent of the development likely to be proposed in the plan, and the plan's area *in situ, ex situ* and in combination relationship to adjoining the Natura 2000 sites and the wider Natura 2000 network.

When screening the plan and its policies and objectives there are two possible outcomes:

The plan poses no risk of a significant effect and as such requires no further assessment; and

The plan has potential to have a significant effect (or this is uncertain) and AA of the plan is necessary.

Screening can be used to establish which policies and objectives have potential to have significant effects, and therefore the ones that require further attention at the AA stage.

2.3 European Guidance

The European Commission methodological guidance on the provisions of article 6(3) and 6(4) of the Habitats Directive sets out the four stages for the assessment.²

Stage 1. Screening — the process which identifies the likely impacts upon a Natura 2000 site of a project or plan, either alone or in combination with other projects or plans, and considers whether these impacts are likely to be significant;

Stage 2. Appropriate assessment — the consideration of the impact on the integrity of the Natura 2000 site of the project or plan, either alone or in combination with other projects or plans, with respect to the site's structure and function and its conservation objectives. Additionally, where there are adverse impacts, an assessment of the potential mitigation of those impacts;

 $^{^2}$ Assessment of plans and projects significantly affecting Natura 200 sites- methodological guidance on the provisions of Article 6(3) and 6 (4) of the Habitats Directive 92/43/EEC.

Managing Natura 2000 sites The provisions of Article 6 of the Habitats Directive 92/43/EEC. European Commission (2002)

Stage 3. Assessment of alternative solutions — the process which examines alternative ways of achieving the objectives of the project or plan that avoid adverse impacts on the integrity of the Natura 2000 site;

Stage 4. Assessment where no alternative solutions exist and where adverse impacts remain — an assessment of compensatory measures where, in the light of an assessment of imperative reasons of overriding public interest (IROPI), it is deemed that the project or plan should proceed.

3. Procedure for stage one screening

This report consists of a screening for Habitats Directive Assessment of the Draft County Development Plan for County Waterford 2011-2017 and the subsequent amendments proposed to the plan following public consultation on the Draft Plan and review of the Managers Report on submissions by the Elected Members in October 2010.

This stage examines the likely effects of the Draft County Development Plan and subsequent proposed amendments on Natura 2000 sites in Waterford and within a 15km radius of the county and considers whether it can be objectively concluded that these sites will not be significantly impacted. This assessment comprises four steps:-

<u>Step 1:</u> determining whether the project or plan is directly connected with or necessary to the management of the site: -

The Draft County Development Plan 2011-2017 is a spatial planning framework for County Waterford and is not directly connected to the management of any Natura 2000 sites.

<u>Step 2:</u> describing the project or plan and the description and characterisation of other projects or plans that in combination have the potential for having significant effects on the Natura 2000 site;

The objective of the Draft County Development Plan is to provide a strategic planning framework for the development of County Waterford. The Plan is intended to be a framework for local authority development and will address issues such as settlement, transportation, industrial development, community facilities and environmental protection.

With a total population in excess of 49,213 (Census 2006), County Waterford encompasses 1.16% of the state population. One of the key assets of the county is its diversity of natural heritage and landscapes providing for a strong tourism base. The county contains two main waterway corridors, the River Blackwater and River Suir and a number of other smaller rivers. The county has 147km of coastline and mountain ranges in the Comeraghs and Knockmealdowns. County Waterford

contains several sites designated for their nature conservation value especially along the coast. There are 14 Natura 2000 sites within the County and 3 sites within 15km of the Waterford boundary with other counties.

<u>Step 3:</u> Identifying the potential effects on the Natura 2000 site;

The DoEHLG Guidance on Appropriate Assessment on Plans and Projects in Ireland (December 2009) states that all N2000 sites within or adjacent the county must be mapped and tabulated, and site integrity and site conditions necessary to support the site integrity must be indicated.

The information presented in Table 1 comprises a breakdown of Natura 2000 sites within County Waterford. The N2000 sites are listed by designation; Special Areas of Conservation / Special Protection Areas. The following information is listed for each N2000 site:

- Site code
- Site name
- Qualifying interests
- Conservation objectives
- Threats to site integrity

Table 2 details sites outside County Waterford but within a 15km buffer of the county.

<u>Step 4:</u> Assessing the significance of any effects on the Natura 2000 site.

The screening stage involves application of the precautionary principle proportional to the policy/objective and the Natura 2000 site in question. Objectives and policies from the Draft County Development Plan and proposed amendments and their impact on the N2000 have been screened to ascertain if the policies / objectives are likely to have significant effects on any Natura 2000 sites, using the following framework.

- County Development Plan zoning/policy/objective
- N2000 site
- Qualifying interests
- Threats to site integrity
- Potential impacts from Draft County Development Plan
- Risk of significant impact (Y/N)
- Potential 'in combination' impacts
- Risk of significant impacts (Y/N)
- Avoidance and (then) mitigation measures
- Action required: Policy change needed / rewording / additional CDP objective

Where no significant effects are found, then policies or objectives are accepted. If all the policies / objectives in the Draft County Development Plan are found not to have a

significant effect on any Natura 2000 site then a Finding of no Significant Effects Report is prepared and no further HDA assessment is required.

Where a policy / objective as worded does have a significant effect, then the policy /objective needs to be amended or rejected. The local authority understands that if it still wishes to proceed with the policy /objective even though it may have a significant effect, then a Stage 2 extended HDA assessment is required.

4. Scoping of issues for HDA

In order to inform preparation of the Habitats Directive Assessment a HDA scoping meeting was held with the NPWS Regional Ecologist in May 2009 to flag general issues of concern for the Natura 2000 network within County Waterford. Issues highlighted included;


Treatments of wastewater e.g. avoid discharge to areas containing Freshwater Pearl Mussel populations;

Increased population growth and associated increased pressures on habitats used for recreational areas e.g. Tramore Dunes, Upland areas- Comeraghs,

Development of linear parks & removal of river edge vegetation/riparian zone;

Cumulative impacts on coastal habitats;

Wind Energy developments and bird migration routes


County Waterford		Special Areas of Conservation (SACs)	
Site code Site name	Qualifying interests	Conservation objectives	Threats to site integrity
0002137 Lower River Suir	Alluvial Wet Woodlands and Yew Wood, Floating River Vegetation, Atlantic Salt Meadows, Old Oak Wood and Eutrophic Tall Herbs Sea Lamprey, Brook Lamprey, River Lamprey, Freshwater Pearl Mussel, Crayfish, Twaite Shad, Atlantic Salmon, Otter	To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.	Obstructions, impassable weirs, group pollutants, specific pollutants, channe maintenance, man-made barriers in migration, eutrophication, leisure fishin drift netting, use of pesticides, fertilisation removal of hedges and copses, removal of scrub, felling of native or mixed woodland professional fishing(including lobster po- and fyke nets)hunting, trapping, poisoning poaching, sand and gravel extraction mechanical removal of peat, urbanise areas, human habitation, continuou urbanisation, industrial or commercia- areas, discharges, disposal of househol waste, industrial waste, inert material other discharges, routes, auto route bridge, viaduct, water pollution, other forms of pollution, infilling of ditche dykes, pods, pools, marshes or pitt drainage, management of aquatic ar- bank vegetation for drainage purpose removal of sediments, canalisation of modifying structures of inland wate course Overgrazing, infilling and reclamation inappropriate grazing levels and invasiv

002123 Ardmore Head	Dry coastal heath and vegetated sea cliffs.	To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the	species, clearance for agriculture or felling for timber, planting of non-native conifers, Increased development Amenity use, residential and other development in adjacent areas, encroachment of scrub
		entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.	
000072 Blackwater River (Cork/Waterford)	Estuary, Mudflats, Shingle Banks, Salt Meadows, Floating River Vegetation, Old Oak Woods, Alluvial Woodland, Yew Woodland, Freshwater Pearl Mussel, White- clawed Crayfish, Shad, Lampreys, Salmon, Otter, Killarney Fern	 To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities. 	Professional fishing, taking of flora, fauna, Water pollution, climate change, change in species composition, aquaculture, bait digging, aggregate extraction, industrialisation, port /marina, communications networks, water pollution, reclamation of land, coastal protection works, invasion by a species, erosion and accretion, overgrazing, infilling and reclamation, inappropriate grazing levels, clearance for agriculture or felling for timber, increased development Obstructions, impassable weirs, channel maintenance, barriers, eutrophication, leisure fishing, drift netting use of pesticides, fertilisation, removal of hedges and copses, removal of scrub,

			and fyke nets)hunting, trapping, poisoning,
			poaching, sand and gravel extraction,
			mechanical removal of peat, urbanised
			areas, human habitation, continuous
			urbanisation, industrial or commercial
			areas, discharges, disposal of household
			waste, industrial waste, inert materials,
			other discharges, routes, autoroutes,
			bridge, viaduct, water pollution, other
			forms of pollution, infilling of ditches,
			dykes, pods, pools, marshes or pits,
			drainage, management of aquatic and
			bank vegetation for drainage purposes,
			removal of sediments, canalisation or
			modifying structures of inland water
			course
			Collection of samples, outdoor recreation,
			woodland clearance, overgrazing,
			hydrocarbons, global warming, climate
			change, modifications to the hydrology of
			sites through afforestation, road
			development or hydro-electric engineering.
			Air pollution
001952	Blanket bog, Dry, Wet and Alpine Heath,	To maintain the Annex I habitats and Annex II species for which	Agriculture, burning, sand and gravel
Comeragh	Rocky Slopes, Oligotrophic Lakes, Floating	the cSAC has been selected at favourable conservation status.	extraction, urbanisation, industrialisation,
Mountains	River Vegetation, Shining Sicklemoss	To maintain the extent, species richness and biodiversity of the	acidification, tropospheric ozone and
		entire site.	nitrogen enrichment caused by
			atmospheric deposition
		To establish effective liaison and co-operation with	Abandonment, overgrazing, burning,
		landowners, legal users and relevant authorities.	quarrying, outdoor recreation

002324	Semi-natural Woodland with rare assemblages	To maintain the Annex I habitats and Annex II species for which	Collection of samples, outdoor sport and
Glendine Wood	of Ground Flora.	the cSAC has been selected at favourable conservation status.	leisure, human disturbance in localities
			used for recreational purposes. Woodland
		To maintain the extent, species richness and biodiversity of the	clearance, overgrazing, natural processes
		entire site.	such as wind felling of trees.
			Modifications to the hydrology of a site
		To establish effective liaison and co-operation with landowners,	through afforestation, road development
		legal users and relevant authorities.	or hydro-electric engineering, water
			pollution, air pollution, hydrocarbons,
			global warming, climate change
000665	Vegetated Sea Cliffs and Dry Heath.	To maintain the Annex I habitats and Annex II species for which	Agriculture, burning, sand and gravel
Helvick Head		the cSAC has been selected at favourable conservation status.	extraction, urbanisation, industrialisation,
		To provide the enterty provide right and his dimension of the	acidification, tropospheric ozone and nitrogen enrichment caused by
		To maintain the extent, species richness and biodiversity of the entire site.	5
		entire site.	atmospheric deposition
		To establish effective liaison and co-operation with landowners,	
		legal users and relevant authorities.	
000668	Old Oak Woodlands and Dry Heath	To maintain the Annex I habitats and Annex II species for which	Inappropriate grazing levels and invasive
Nier Valley Woods		the cSAC has been selected at favourable conservation status.	species, clearance for agriculture or felling
-			for timber, planting of non-native conifers
		To maintain the extent, species richness and biodiversity of the	Agriculture, burning, sand and gravel
		entire site.	extraction, urbanisation, industrialisation,
			acidification, tropospheric ozone and
		To establish effective liaison and co-operation with landowners,	nitrogen enrichment caused by
		legal users and relevant authorities.	atmospheric deposition

002162	Estuary, Mudflats, Salt Meadows, Floating	To maintain the Annex I habitats and Annex II species for which	See above under County Carlow
River Nore and	River	the cSAC has been selected at favourable conservation status.	
River	Vegetation, Dry Heath, Marginal River		
Barrow	Vegetation,	To maintain the extent, species richness and biodiversity of the	
	Petrifying Springs, Old Oak Woods, Alluvial Woods, White-clawed Crayfish, Freshwater	entire site.	
(Waterford	Pearl Mussel, Whorl snail, Shad, Lampreys,		
Estuary)	Salmon, Otter, Killarney Fern	To establish effective liaison and co-operation with landowners,	
		legal users and relevant authorities.	
00671	Mudflats and sandflats, shingle banks, salt	To maintain the Annex I habitats and Annex II species for which	Erosion, walking, horse riding and non
Tramore Dunes and	meadows, embryonic, white and fixed dunes.	the cSAC has been selected at favourable conservation status.	motorised vehicles, trampling, overuse, sea
Back Strand			defence or coastal protection works, under
		To maintain the extent, species richness and biodiversity of the	grazing, invasion by a species, camping
		entire site.	and caravans, agricultural improvement,
			stock feeding, overgrazing, paths, tracks,
		To establish effective liaison and co-operation with landowners, legal users and relevant authorities.	cycle routes, golf courses, restructured agricultural land holding,
		legal users and relevant authorntes.	disposal of household waste, sand and
			gravel extraction, other pollution or human
			activities, aquaculture, professional
			fishing, bait digging, removal of fauna,
			aggregate extraction, removal of beach
			material, industrialisation, port/marina,
			communication networks, water pollution,
			reclamation of land,
		Special Protection Areas (SPAs)	
Site code	Qualifying interests	Conservation objectives	Threats to site integrity
Site name			
Tramore	Brent Geese, Golden Plover, Grey Plover,	To maintain the bird species of special conservation interest for	Disturbance, Water Quality, Invasive
Backstrand	Black-tailed Godwit, Bar-tailed Godwit,	which this SPA has been listed at favourable conservation status	Species
	Lapwing, Dunlin, Sanderling,		

Dungarvan Bay	Brent Goose, Black-tailed Godwit, Bar-tailed Godwit, of international importance Nationally important numbers of Shelduck, Wigeon, Red-breasted Merganser, Grey Plover, Golden Plover, Lapwing, Knot, Sanderling, Dunlin, Redshank and Turnstone	To maintain the bird species of special conservation interest for which this SPA has been listed at favourable conservation status	Disturbance, Water pollution, climate change, change in species composition, aquaculture, bait digging, aggregate extraction, industrialisation, port/marina, communications networks, water pollution
Blackwater Callows	Whooper swan, Bewick's Swan, Golden Plover, Kingfisher	To maintain the bird species of special conservation interest for which this SPA has been listed at favourable conservation status	Disturbance, change in agricultural practices
Blackwater Estuary	Little Egret, Golden Plover, Bar-tailed Godwit, Sandwich Tern, Roseate Tern, Common Tern	To maintain the bird species of special conservation interest for which this SPA has been listed at favourable conservation status	Disturbance, Water pollution
Helvick Head Coast	Peregrine, Chough Kittiwake and Guillemot	To maintain the bird species of special conservation interest for which this SPA has been listed at favourable conservation status	Development, Change in agricultural practices, agricultural abandonment, encroachment of scrub, loss of close- sward grazing,
Mid-Waterford Coast	Peregrine, Chough	To maintain the bird species of special conservation interest for which this SPA has been listed at favourable conservation status	Development, Change in agricultural practices, agricultural abandonment, encroachment of scrub, loss of close- sward grazing,

County Cork		Special Areas of Conservation (SACs)	
Site code Site name	Qualifying interests	Conservation objectives	Threats to site integrity
Ballymacoda Bay SPA	Estuaries, salt meadows, mudflats and sandflats	To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.	Professional fishing, taking for fauna, taking for flora, water pollution, climate change, change in species composition, Invasive Species, Erosion and accretion, Aquaculture, professional fishing, bait digging, removal of fauna, aggregate extraction;(removal of beach material, industrialization, Port/Marina, communications networks, water pollution, reclamation of land, coastal protection works, invasion by a species
000072 Blackwater River (Cork/Waterford)	Estuary, Mudflats, Shingle Banks, Salt Meadows, Floating River Vegetation, Old Oak Woods, Alluvial Woodland, Yew Woodland, Freshwater Pearl Mussel, White- clawed Crayfish, Shad, Lampreys, Salmon, Otter, Killarney Fern	 To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities 	See County Waterford above
Waterford City		Special Areas of Conservation (SACs)	
Site code Site name	Qualifying interests	Conservation objectives	Threats to site integrity
0002162 River Barrow and River Nore	Alluvial Wet Woodlands, Petrifying Springs, Old Oak Woodlands, Floating River Vegetation, Estuary, Tidal Mudflats, Salicornia Mudflats, Atlantic Salt Meadows, Dry Heath and Eutrophic Tall Herbs Sea lamprey, Brook Lamprey, River	To maintain the Annex I habitats and Annex II species for which the cSAC has been selected at favourable conservation status. To maintain the extent, species richness and biodiversity of the entire site. To establish effective liaison and co-operation with landowners, legal users and relevant authorities.	

Table 2: Natura 2000 sites within 15km of the County

Lamprey, Freshwater Pearl Mussel, Nore
Freshwater Pearl Mussel, Crayfish, Twaite
Shad, Atlantic Salmon, Otter Vertigo
moulinsina, Killarney Fern

5. Screening Assessment

Table 4 presents assessment of impacts from the Draft County Development Plan 2011-2017 at a strategic level on Natura 2000 sites where they occur adjacent to towns and villages. Potential impacts for Annex II species which occur within the county are also screened. These include Freshwater Pearl Mussel, Killarney Fern, Salmon, Crayfish, Twaite Shad and Otter.

Table 4. Habitats Directive Assessment Matrix to determine risk of significant impacts on SACs and SPAs.

Natura 2000 Site SAC	Pressure Topic	Possible impacts from County Development Plan	Risk of Significant Impact	Mitigation measure
Lower River Suir	Water quality Waste Water Treatment (EPA classify Lower Suir Estuary trophic status as Intermediate, Upper Suir Estuary as Eutrophic) ³	Increase in population in settlements along River Suir and tributary River Clodiagh including Carrick on Suir, Clonea- Power, Clonmel environs, Portlaw and Rathgormack	Adequate capacity to ensure required water quality standards including the Freshwater Water Pearl Mussel Catchment in the River Clodiagh	Draft County Development Plan Policy INF2 and DM1 Development Standards 10.6 Policy SS2 De-zoning of lands in Rathgormack and Clonea-Power Phased Zoning in Clonmel Environs and Portlaw

³ Ireland's Environment 2008 (EPA)

				 Provisions of Waste Water Discharge (Authorisation) Regulations S.I. no 684 of 2007 and application of PD 7/09 DoEHLG Water Services Investment Programme Draft County Development Plan Policy INF 17 and INF19
				South-East River Basin District Management Plan 2009 Freshwater Pearl Mussel Regulations
Blackwater River	Water Quality and Waste Water Treatment (EPA classify trophic status as eutrophic in both Upper and Lower Blackwater Estuary)	Increase in population in settlements along River Blackwater and tributaries River Bride and River Licky including Ballyduff West, Lismore, Cappoquin, Villierstown and Tallow	Waste Water Treatment Plant planned for Cappoquin with a population equivalent of 2,556 for 2013 under the 7 Villages Scheme Waste Water Treatment Plant planned for Tallow with a population equivalent of 2,527 for 2013 under the 7 Villages Scheme	RegulationsDraft County Development PlanPolicy INF2 and DM1Development Standards 10.6Policy SS2De-zoning of lands in BallyduffWest and Lismore. Phased Zoningof lands at Cappoquin, Villierstownand TallowProvisions of Waste WaterDischarge (Authorisation)Regulations S.I. no 684 of 2007 andapplication of PD 7/09

				DoEHLG Water Services Investment Programme Draft County Development Plan Policy INF 17 and INF19
				South-West River Basin District Management Plan
				2009 Freshwater Pearl Mussel Regulations
Dungarvan Bay	Water quality Waste Water Treatment (EPA classify trophic status as Intermediate. SERBDMP state the area requires restoration to reach good status under the WFD by 2015). DoEHLG Published Pollution Reduction Programme for Dungarvan Harbour for shellfish water 2009	Increase in population in Dungarvan, Ballinroad, Helvick and Baile na Gall	Secondary treatment with a population equivalent to serve 20,000 is available at Dungarvan A secondary treatment WWTP is in place at Ballinroad and is at capacity with plans to connect current plant to Dungarvan WWTP under the current Water Services Investment Programme A secondary WWTP was put in place in Ring/Helvick/Baile na Gall under the current Water Services Investment Programme (Dungarvan and Environs Sewerage Scheme)	Draft County Development Plan Policy INF2 and DM1 Development Standards 10.6 Policy SS2 De-zoning of lands in Dungarvan Environs, Ballinroad, Baile na nGall and Heilbhic Provisions of Waste Water Discharge (Authorisation) Regulations S.I. no 684 of 2007 and application of PD 7/09 DoEHLG Water Services Investment Programme Draft County Development Plan

			A licence application was made in June 2009 Under the Waste Water Discharge (Authorisation) Regulations 2007	Policy INF 17 and INF19 South-East River Basin District Management Plan
River Nore and River Barrow including Waterford Estuary	Water quality (EPA list trophic status as Intermediate) Waste Water Treatment	Increase in population in settlements along Waterford Estuary including Cheekpoint and Passage East and Dunmore East	proposed for Cheekpoint Waste Water Treatment Plant	

Comeragh Mountains	Recreational Pressure	Increased visitors and recreational pressure on Comeragh Mountains SAC	Objective ECD5	Draft County Development Plan Policies NH2,NH3,NH4,NH5,NH6NH7,NH 8,NH25
Natura 2000 Site SPA	Pressure Topic	Possible impacts from Draft County Development Plan	Risk of Significant Impact	Mitigation measure
Helvick Head Coast	Disturbance	ENV2, ECD 23, ECD24	Tourism /residential development along coastline	Draft County Development Plan Policies NH2,NH3,NH4,NH5,NH6, NH7,NH8, NH 22, NH25
Mid- Waterford Coast	Disturbance	ENV2, ECD 23, ECD24	Tourism /residential development along coastline	Draft County Development Plan Policies NH2,NH3,NH4,NH5,NH6, NH7,NH8, NH 22, NH25

Annex II species	Conservation Status ⁴	Pressure Topic	Mitigation measure
Freshwater Pearl Mussel	Bad	Water quality	De-zoning of lands in Clonea Power Phased Zoning in Portlaw
			Freshwater Pearl Mussel Regulations, Sub-Basin Catchment Plans and WFD Programme of Measures
			Provisions of Waste Water Discharge (Authorisation) Regulations SI no. 684 of 2007 and application of PD7/09
			Provisions of DoEHLG Water Services Investment Programme
Killarney Fern	Good	Modifications to the hydrology of a site through afforestation, road development	Infrastructure projects will be subject to H.D.A. at the project level
Salmon	Bad	Water quality	Programme of Measures under WFD and River Basin District Management Plans
Crayfish	Poor	Water quality	River Basin District Management Plans

⁴ The Status of EU Protected Habitats and Species in Ireland DoEHLG 2008

Twaite Shad	Bad	Water quality	River Basin District Management Plans
Otter	Poor	Water quality Clearance of riparian vegetation	Infrastructure projects will be subject to H.D.A. at the project level
River Lamprey	Good	Water quality	River Basin District Management Plans
Sea Lamprey	Poor	Weirs and Channel maintenance	Infrastructure projects will be subject to H.D.A. at the project level

5.2 Potential Impacts and Mitigation

5.2.1 Strategic Objectives

The County Development Plan 2011-2017 aims to support growth in existing zoned settlements and where existing and proposed infrastructural capacities permit. A review of the County Development Plan 2005-2011 showed that of the existing area of zoned land in the county (approximately 1,410 ha.) approximately 800 ha remained undeveloped.

In the context of Habitats Directive Assessment, potential impacts on Natura 2000 sites may arise where increased population growth cannot be served by water and wastewater infrastructure leading to deterioration of water quality standards and pollution which may compromise habitat quality and thereby affect the favourable conservation status of habitats and species. Eutrophication in some instances may provide richer feeding grounds for bird life in SPAs but in the main, water pollution is considered a threat to site integrity in the Natura 2000 network.

Development zoning in towns and villages near rivers, estuaries and along coastlines which are designated SAC/SPA requires the provision of adequate waste water treatment capacity and appropriate level of treatment to reduce the threat of deteriorating water quality. Where limits in treatment levels are in sight Waterford County Council have plans to extend or upgrade waste water treatment facilities in the lifetime of the Plan. The local authority prepared an Assessment of Needs for Water Services that was submitted to the DoEHLG under the Department's Water Services Investment Programme in November 2009. These needs were prioritised under four themes;

- 1. Water Conservation Proposals which meet environmental and economic goals
- 2. Works required to respond to ECJ judgements
- 3. Environment/Public Health Objectives
- 4. Works to support sustainable development of hubs and gateways under the NSS

Of current relevance is the Seven Villages Scheme which involves an upgraded sewer network and new Wastewater Treatment Plants in the following towns and villages:

Table 5. Villages scheduled for new Wastewater Treatment Plants

Village	Capacity in Population Equivalent
Ardmore	3,377 p.e
Ballyduff/Kilmeaden	1,098 p.e
Cappoquin	2,556 p.e.
Dunmore East	8,314 p.e.
Kilmacthomas	1,902 p.e.
Stradbally	1,185 p.e.
Tallow	2,527 p.e.

The contract has been progressed to the Contract Document Stage and these documents have been submitted to the DoEHLG for approval in accordance with the requirements of Circular L5/09, subject to the required Foreshore Licences being issued by the Department of Agriculture, fisheries and Food. Current estimate is that construction of this contract will commence in mid-2011.

Thus, while continued population growth promoted in the Draft County Development Plan could give rise to deteriorating water quality standards it is considered the provisions of the 2007 Waste Water Discharge Regulations and priority scheme for the Water Services Investment Programme laid out in Circular L6/09 will set out to address any existing future deficiencies in the infrastructure required to service this growth.

A de-zoning of approximately 108 ha involving 14 settlements and a further dezoning of 133 ha in other settlements was proposed in the review of the current County Development Plan 2005-2011. Thus, a total of 241 ha of dezoned land was proposed reducing the area of undeveloped zoned land from 800ha to 559 ha. Mitigation for water quality issues will be further addressed by policies in the Draft County Development Plan phasing further development until the appropriate level of capacity has been supplied and that the required waste water treatment infrastructure be in place prior to new development (INF 2 & DM 10.6).

5.2.2 Development Policies and Objectives

Potential impacts on the Natura 2000 network from all policies and development objectives in the Draft County Development Plan and subsequent proposed amendments were assessed. Appendix 1 details amendments proposed to those policies and objectives found to have potential for impacts. Appendix 2 details the assessment of zoning amendments proposed following public consultation and consideration of the Manager's Report. While some policies set a framework for future development that may impact on SACs/SPAs, the strategic nature of the policy may not contain sufficient detail to accurately assess the significance of the impact and thus it is considered that the impacts will be more appropriately assessed at project level if and when that project is progressed. Amendments were accordingly to ensure any development objectives and policies that could impact on proposed SACs/SPAs are screened for appropriate assessment where relevant and progressed in compliance with Article 6 of the Habitats Directive. The importance of maintaining ecological connectivity between sites and opportunities to enhance biodiversity are also recognised by inclusion of reference in some policies to compliance with Article 10 of the Habitats Directive.

Any potential impacts at project level should also be mitigated by the range of policies contained in Section 8 of the Draft County Development Plan relating to Natural Heritage.

6. Impacts on Natura sites within 15km of County Waterford

There are 3 Natura 2000 sites located within 15km of County Waterford. All the River SACs within the county (Blackwater, Lower River Suir, Barrow and Nore,) traverse the county boundary with Counties Cork, South Tipperary, Waterford City and Kilkenny. No significant impacts arising from the Draft County Development Plan are anticipated upstream in these river corridors. Other Natura 2000 sites within 15km of the county's boundary are self–contained habitats that will not be directly affected by policies in the Draft County Development Plan.

7. Conclusion

A Habitats Directive Screening Assessment was carried out on the Draft County Development Plan for County Waterford 2011-2017 and proposed material amendments to the plan following public consultation and consideration of Manger's Report. Preparation of the assessment involved consultation with the NPWS Regional Ecologist to identify general issues of concern for conservation in the county and screening of policies and objectives at Pre-Draft Plan stage. A review of conservation objectives and threats to site integrity for the range of Natura 2000 in the county was undertaken to identify sites that may be impacted by policies/objectives in the Draft County Development Plan. Zoned settlements that are located adjacent to river and coastal SACs and SPAs were considered to be the key areas for assessment. Pressure topics such as waste water treatment were assessed for their impacts on SACs and SPAs such as Dungarvan Bay, Lower River Suir, Nore and Barrow, River Blackwater, Helvick Head and the Mid-Waterford Coast. The assessment found that adequate waste water treatment is the key issue to be addressed.

Screening for impacts on Annex II species occurring within the county was also carried out. All these species are water dependant species and thus, protecting the habitat in which they occur will by association enable protection of their conservation status. Conservation status for the Killarney Fern and River Lamprey is considered good.⁵ Species such as the Freshwater Pearl Mussel are already the subject of a range of environmental targets laid out in Sub-Basin Catchment Plans and Program of Measures under the Water Framework Directive. These targets involve participation by local authorities and thus it is not considered that there are additional impacts arising from policies in the Draft County Development Plan that will exacerbate these impacts. Species such as Salmon, Crayfish, Twaite Shad and Otter are considered to hold bad and poor conservation status reflecting the need to address water pollution and management of riparian zones. These issues will be addressed by the River Basin District Management Plans and 2009 Surface Water Regulations.

⁵ The Status of EU Protected Habitats and Species in Ireland (DoEHLG 2008)

The Draft County Development Plan and AA Screening Report were made available for public consultation from 23rd February 2010 until 4th May 2010. One submission on the AA Screening Report was received from the Department of Environment, Heritage and Local Government (DoEHLG).

Material Amendments proposed to the Draft County Development Plan including amendments to existing policies and insertion of additional policies, objectives and zonings were screened for AA (Appendix 2). The AA Screening did not identify any significant adverse impacts arising from the amended or additional policies and objectives contained in the Draft County Development Plan subject to AA being carried out as required at project level. Any policies /objectives that may impact on Natura 2000 sites will be subject to policy 8.19 on Appropriate Assessment in the Draft County Development Plan in keeping with the requirements of Articles 6(3) and 6(4) of the Habitats Directive and Section 177(v) of the Planning and Development Act 2000 as amended.

With regard to proposed zoning amendments, zonings directly affecting Natura 2000 sites were recommended to be excluded e.g. Bunmahon tourism zoning which included zoning of lands within the Mid-Waterford Coast SPA as it may have implications for the Conservation Objectives of the designated site. Other proposed zonings adjacent to SACs/SPAS implied a requirement to carry out AA screening at the project level to ensure no impacts on the conservation objectives for those sites.

Proposed Material Amendments to the Draft Plan and AA Screening Report were made available for public consultation from 27th October 2010 until 24th November 2010. One submission on the AA Screening Report was received from the Department of Environment, Heritage and Local Government (DoEHLG).

The findings of the AA Screening Report were considered and used to inform adoption of the final plan. The recommendation to exclude the Bunmahon tourism zoning affecting the mid-Waterford Coast SPA was accepted.

It is considered the plan as adopted will not have an adverse effect on the integrity of Natura 2000 sites in the county. Any future plans or projects arising from the Plan and that may impact on Natura 2000 sites within the county will be subject to an appropriate assessment in compliance with Article 6 of the Habitats Directive, Section 177(v) of the Planning and Development Act 2000 as amended and as per policy 8.20 in the County Development Plan.

This assessment should be read in conjunction with the County Development Plan 2011-2017 and the accompanying Environmental Report prepared in fulfilment of the SEA process.

Appendix 1. Amendments made to Development Plan policies and objectives following Public Consultation on Draft County Development Plan 2011-2017 and consideration of Manager's Report.

Reference No.	Draft Co.	Proposed	Amended policy
Kererenee 100.	Development	Amended Policy	following public
	Plan Policy 2011-	following	consultation and
		U	
	2017	screening of	review of
		Draft Plan	submissions
Policies			
SS1, H1, INF3,INF6,INF21,INF24,,N H1,	These policies relate to support of policies contained in other policy, strategy and guideline documents published by other bodies	Section 1.3 in Chapter 1 to include the following "The strategic nature of many of the policies and objectives contained in this plan will require an Appropriate Assessment screening to be carried out at individual plan and project level to ensure there is no negative impact on the integrity and conservation objectives of Natura 2000 sites and that the requirements of Articles 6 3) and 6(4) of the EU Habitats Directive are fully satisfied. Support of policies contained in other policy/strategy and guidelines documents shall be subject to AA screening where required prior to implementation by the	Section 1.3 in Chapter 1 to include the following "The strategic nature of many of the policies and objectives contained in this plan will require an Appropriate Assessment screening to be carried out at individual plan and project level to ensure there is no negative impact on the integrity and conservation objectives of Natura 2000 sites and that the requirements of Articles 6 3) and 6(4) of the EU Habitats Directive are fully satisfied. Support of policies contained in other policy/strategy and guidelines documents shall be subject to AA screening where required prior to implementation by the
SS7	Where appropriate, to facilitate and redirect development into areas identified as being of risk of population decline in ways that do not degrade the landscape, or wildlife habitats	local authority. Where appropriate, to facilitate and redirect development into areas identified as being of risk of population decline in ways that do not degrade the landscape, or wildlife habitats	local authority Where appropriate, to facilitate and redirect development into areas identified as being of risk of population decline in ways that do not adversely affect the landscape, water quality or wildlife habitats
SS8	To facilitate proposals for permanent residential and appropriate holiday home development in order to tackle declining population levels in ways that do not degrade the landscape, or wildlife habitats. The Council will monitor the effectiveness of this policy over the plan period so as to avoid excessive levels of, or inappropriately located,	To facilitate proposals for permanent residential and appropriate holiday home development in order to tackle declining population levels in ways that do not degrade the landscape, or wildlife habitats. The Council will monitor the effectiveness of this policy over the plan period so as to avoid excessive levels of, or inappropriately located,	To facilitate proposals for permanent residential and appropriate holiday home development in order to tackle declining population levels in ways that do not adversely affect the landscape, water quality or wildlife habitats. The Council will monitor the effectiveness of this policy over the plan period so as to avoid excessive levels of, or

	development.	development.	inappropriately located,
			development.
ECD10	To ensure that the	To ensure that the	To ensure that the
	development of the strategic zoned lands at	sustainable development of the strategic zoned	sustainable development of the strategic zoned
	Butlerstown (Waterford	lands at Butlerstown	lands at Butlerstown
	Knowledge Campus),	(Waterford Knowledge	(Waterford Knowledge
	Coolnamuck (Bio-	Campus), Coolnamuck	Campus), Coolnamuck
	technology Park),	(Bio-technology Park),	(Bio-technology Park),
	Kilmeaden (Masterplan	Kilmeadan (Masterplan	Kilmeadan (Masterplan
	area) Dungarvan and	area) Dungarvan and	area) Dungarvan and
	Waterford Regional	Waterford Regional	Waterford Regional
	Airport are carried out in	Airport are carried out in	Airport are carried out in
	accordance with a Master Plan to be agreed	accordance with a Master Plan to be agreed	accordance with a Master Plan to be agreed
	with the Planning	with the Planning	with the Planning
	Authority. Any such	Authority. Any such	Authority. Any such
	master plan shall	master plan shall	master plan shall
	comply with the relevant	comply with the relevant	comply with the relevant
	policies and	policies and	policies and
	development	development	development
	management standards	management standards	management standards
	set out in Chapter 9 of	set out in Chapter 9 of	set out in Chapter 9 of
	this Plan.	this Plan and where	this Plan and where
		required will be subject	required will be subject
		to an Appropriate Assessment in	to an
		Assessment in compliance with Article	Appropriate Assessment in compliance with
		6 of the Habitats	Article 6 of the Habitats
		Directive.	Directive.
ECD12	To facilitate the	To facilitate the	To facilitate the
	appropriate expansion of	appropriate expansion of	appropriate expansion of
	existing employment	existing employment	existing employment
	/industrial uses in Local	/industrial uses in Local	/industrial uses in Local
	Service Centres and	Service Centres and	Service Centres and
	settlement nodes and to	settlement nodes and to	settlement nodes and to
	support the development of small scale	support the sustainable	support the sustainable
	employment uses on	development of small scale employment uses	development of small scale employment uses
	appropriately zoned land	on appropriately zoned	on appropriately zoned
	within these settlements	land within these	land within these
	to provide sustainable	settlements to provide	settlements to provide
	local employment	sustainable local	sustainable local
	subject to meeting the	employment subject to	employment subject to
	development standards	meeting the	meeting the
	as set out in Chapter 10	development standards	development standards
	of this Plan.	as set out in Chapter 10 of this Plan.	as set out in Chapter 10 of this Plan.
ECD13	To support and	To support and	To support and
20010	facilitate, where	facilitate, where	facilitate, where
	possible, appropriate	possible, appropriate	possible, appropriate
	rural development	and sustainable rural	and sustainable rural
	subject to the	development subject to	development including
	Development Control	the Development	the provision of farmers
	Standards as set out in	Control Standards as set	markets subject to the
	Chapter 10 of this Plan.	out in Chapter 10 of this	Development Control
		Plan.	Standards as set out in
ECD21	It is the policy of the	It is the policy of the	Chapter 10 of this Plan.
ECD21	It is the policy of the Council to facilitate the	It is the policy of the Council to facilitate the	It is the policy of the Council to facilitate the
	expansion of tourist	expansion of tourist	expansion of tourist
	activities in appropriate	activities in appropriate	activities in appropriate
	locations where they can	locations where they can	locations where they can
	be supported by, and	be supported by, and	be supported by, and
	provide support for,	provide support for,	provide support for,
	existing communities. In	existing communities. In	existing communities. In
1	all cases, development	all cases, development	all cases, development

	will be required to	will be required to	will be required to
ECD OBJ4	will be required to comply with key sustainable tourism principals and the development management standards as set out in Chapter 9 of this Plan. To facilitate, as the	will be required to comply with key sustainable tourism and environmental principles and the development management standards as set out in Chapter 9 of this Plan. To facilitate, as the	will be required to comply with key sustainable tourism and environmental principles and the development management standards as set out in Chapter 9 of this Plan. To facilitate, as the
ECD OBJ4	opportunity arises, the development/enhanceme nt of tourist trails and designated walking and cycling paths throughout County Waterford. The Council shall also encourage the development of off-road cycling at appropriate locations	opportunity arises, the development/enhanceme nt of tourist trails and designated walking and cycling paths that do not cause landscape or environmental degradation throughout County Waterford. The Council shall also encourage the development of off-road cycling at appropriate locations	opportunity arises, the sustainable development/enhanceme nt of tourist trails and designated walking and cycling paths that do not cause landscape or environmental degradation throughout County Waterford. The Council shall also encourage the development of off-road cycling at appropriate locations
PROPOSED MATERIAL AMENDMENT			The council supports the protection and sustainable development
ADDITIONAL POLICY under Section 6.13			of coastal walkways in the interest of providing access to coastal heritage and scenic landscapes subject to compliance with Articles 6 and 10 of the Habitats Directive
ECD OBJ5	To support and facilitate, where possible, the appropriate development of the Comeragh Mountains Area as a national amenity with associated tourism related accommodation and activities	To support and facilitate, where possible, the appropriate development of the Comeragh Mountains Area as a national amenity with associated tourism related accommodation and activities that do not cause landscape or environmental	To support and facilitate, where possible, the appropriate development of the Comeragh Mountains Area as a national amenity with associated tourism related accommodation and activities that do not cause landscape or environmental
		degradation	degradation and avoid adverse effects on the designated sites in the area
ECD22	To develop the marine leisure sector on the County in a coherent and sustainable manner, including the development of marinas, improvement of quays and slipways and enhanced interpretation and safety.		degradation and avoid adverse effects on the designated sites in the

OBJ6	visitor trails to promote	visitor trails where	visitor trails where
	the landscape heritage, demesnes and great gardens open to the public and promoting accessible sites of industrial heritage in the county.	appropriate to promote the landscape heritage, demesnes and great gardens open to the public and promoting appropriate accessible sites of industrial heritage in the county.	appropriate to promote the landscape heritage, demesnes and great gardens open to the public and promoting appropriate accessible sites of industrial heritage in the county.
ECD24	To support the development of appropriately located Integrated Rural Tourism and Recreational Complexes which add to the amenity value and tourism potential of the County and are in accordance with the development standards set out in Chapter 10 and Appendix A8.	To support the development of appropriately located Integrated Rural Tourism and Recreational Complexes which add to the amenity value and tourism potential of the County and are in accordance with the development standards set out in Chapter 10 and Appendix A8. Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied.	To support the sustainable development of appropriately located Integrated Rural Tourism and Recreational Complexes which add to the amenity value and tourism potential of the County and are in accordance with the development standards set out in Chapter 10 and Appendix A8 and meet requirements of EIA and Natural Habitat Regulations Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied.
ECD25	To support the development of appropriately scaled holiday home/ second home developments within existing settlements or on tourism zoned lands or in association with IRTRC policy (appendix A8) in accordance with the Settlement Strategy set out in Chapter 3 or the Rural Tourism policy.	To support the sustainable development of appropriately scaled holiday home/ second home developments within existing settlements or on tourism zoned lands or in association with IRTRC policy (appendix A8) in accordance with the Settlement Strategy set out in Chapter 3 or the Rural Tourism policy.	To support the sustainable development of appropriately located Integrated Rural Tourism and Recreational Complexes which add to the amenity value and tourism potential of the county and are in accordance with the development standards set out in Chapter 10 and Appendix A8 and meet requirements of EIA and Natural Habitats Regulations. Screening for Appropriate Assessment will be carried out where

			required to ensure there is no negative impact on the integrity (defined by the structure, function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6(3) and (4) of the EU Habitats Directive 92/43 are fully satisfied
ECD26	To consider the provision of caravan and camping sites at suitable locations where they are consistent with the Settlement Strategy for the County and to ensure a high standard of layout, design, landscaping and amenity in such proposals.	To consider the provision of caravan and camping sites at suitable locations where they do not cause landscape or environmental degradation and are consistent with the Settlement Strategy for the County and to ensure a high standard of layout, design, landscaping and amenity in such proposals.	To consider the provision of caravan and camping sites at appropriate locations where they do not cause landscape or environmental degradation and are consistent with the Settlement Strategy for the County and to ensure a high standard of layout, design, landscaping and amenity in such proposals.
ECD27	To support and facilitate the mineral and aggregate extractive industry where such operations do not have a detrimental environmental effect on other majority land uses in the area of the extraction.	To support and facilitate the mineral and aggregate extractive industry where such operations do not have a detrimental environmental effect on other majority land uses in the area of the extraction and do not adversely affect European Conservation Sites.	To support and facilitate the mineral and aggregate extractive industry where such operations do not have a detrimental environmental effect on other majority land uses or designated or proposed conservation sites in the area of the extraction and do not adversely affect European Conservation Sites.
ECD28	To support and co- operate with the appropriate development agencies in the provision of vital infrastructure for forestry, fisheries and aquaculture activity.	To support and co- operate with the appropriate development agencies in the provision of vital infrastructure for forestry, fisheries and aquaculture activity in accordance with policies and objectives of this plan.	To support and co- operate with the appropriate development agencies in the provision of vital infrastructure for forestry, fisheries and aquaculture activity in accordance with policies and objectives of this plan.
INF2			Footnote to policy INF 2 The need for an upgrade of the WWTP and associated wastewater infrastructure is recognised in this plan especially to avoid adverse effects on the Freshwater Pearl Mussel population in the River Clodiagh and the Council will endeavour

			to obtain priority status
PROPOSED MATERIAL			for these works.To assist the future
AMENDMENT ADDITIONAL OBJ under			expansion of services and routes at the
Section 7.11 Waterford			Airport, the Council
Airport			support the lengthening and widening of the
			runway, subject to
			compliance with proper planning and sustainable
			development and in
			compliance with Article 6 of the Habitats
			Directive
INF13	To improve access to, and support the	To improve access to, and support the	To improve access to, and support the
	continued development	continued sustainable	continued sustainable
	of all piers and harbours within the County for	development of all piers and harbours within the	development of all piers and harbours within the
	both commercial and	County for both	County for both
	recreational purposes.	commercial and recreational purposes.	commercial and recreational purposes
INF14	To encourage the	To encourage the	To encourage the
	creation of cycle and pedestrian friendly	sustainable creation of cycle and pedestrian	sustainable creation of cycle and pedestrian
	communities through the	friendly communities	friendly communities
	provision of cycle paths and other initiatives to	through the provision of cycle paths and other	through the provision of cycle paths and other
	curtail the dependency	initiatives to curtail the	initiatives to curtail the
	on private motor vehicles whilst seeking	dependency on private motor vehicles whilst	dependency on private motor vehicles whilst
	to minimise the	seeking to minimise the	seeking to minimise the
	depletion of the	depletion of the	depletion of the
	hedgerow resource that could potentially arise	hedgerow resource that could potentially arise	hedgerow resource that could potentially arise
	from cyclepath	from cyclepath	from cyclepath
PROPOSED MATERIAL	provision.	provision.	provision. To investigate over the
AMENDMENT			lifetime of the plan
ADDITIONAL			suitable areas for the impoundment of surface
OBJECTIVE IN SECTION			water for the future
7.16			provision of water supplies. Reservoir
			impoundment shall
			generally be favoured in agricultural/greenbelt
			lands or on other land
			uses which the Planning Authority may deem
			suitable in accordance
			with policies and objectives of this plan.
INF17	To secure the	To secure the	To secure the
	development of the priority wastewater	sustainable development of the priority	sustainable development of the priority
	treatment and water	wastewater treatment	wastewater treatment
	supply schemes in the Water Services	and water supply schemes in the Water	and water supply schemes in the Water
	Investment Programme	Services Investment	Services Investment
	2007-2009 during the lifetime of the Plan.	Programme 2007-2009 during the lifetime of the	Programme 2007-2009 during the lifetime of the
		Plan.	Plan.
INF18	To continue to work with the National Parks	To continue to work with DoEHLG Water	To continue to work with DoEHLG Water
	and Wildlife Service to	Services to research the	Services to research the

	research the use and potential further development of Integrated Constructed Wetlands in the Anne Valley and in other appropriate locations throughout the County and to support the development of wetlands at such locations.	use and potential further sustainable development of Integrated Constructed Wetlands in the Anne Valley and in other appropriate locations throughout the County and to support the development of wetlands at such locations.	use and potential further sustainable development of Integrated Constructed Wetlands in the Anne Valley and in other appropriate locations throughout the County and to support the development of wetlands at such locations.
PROPOSED MATERIAL AMENDMENT ADDITIONAL OBJECTIVE IN SECTION 7.23 ENERGY			To support the development of hydro electricity in appropriate areas of the County. Hydroelectric plants shall generally be favoured in agricultural l/greenbelt lands or on other land uses which the Planning Authority may deem suitable in accordance with policies and objectives of this plan.
INF26	To support and facilitate the future expansion of the natural gas pipeline grid and the electricity supply networks (including overhead infrastructure) in appropriate areas of the County.	To support and facilitate the future expansion of the natural gas pipeline grid and the electricity supply networks (including overhead infrastructure) in appropriate areas of the County subject to the policies and objectives contained in this plan	Tofacilitateimprovements in energyinfrastructureandencourage the expansionof the infrastructure atappropriatelocationswithin the County.To support and facilitatethe future expansion ofthe natural gas pipeline.ToTo facilitate, whereappropriate, futurealternativerenewableenergydevelopmentsthroughout the Countythat are located in closeproximityto theNationalGirdimprovements so as tominimize the length andvisual impact of gridconnections.ToTo collaborate withEirGrid in accordancewith the Grid 25Strategy to facilitate thedelivery of qualityconnection, transmissionand market services toelectricity generators,suppliers and customersutilizing the highvoltageelectricitysystem at appropriate

			1
			locations within County Waterford subject to the policies and objectives contained in this plan
ENV5	It is a policy of the Council to comply with the Surface Water Regulations.	It is a policy of the Council to comply with the 2009 Surface Water Regulations.	It is a policy of the Council to comply with the 2009 Surface Water Regulations, Waste Water Discharge Regulations (2007), Urban Waste Water Treatment Regulations (2004) and EPA Code of Practise for Wastewater Treatment and Disposal Systems serving Single Houses (2009).
ENV 7	To promote and facilitate the use of wind energy in the County and to ensure all wind energy developments comply with the Waterford County Wind Energy Strategy and the DoEHLG guidance document on Wind Energy.	To promote and facilitate the use of wind energy in the County and to ensure all wind energy developments comply with the Waterford County Wind Energy Strategy and the DoEHLG guidance document on Wind Energy. Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to proposed site for wind energy development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied.	To promote and facilitate the sustainable development and use of wind energy in the County and to ensure all wind energy developments comply with the Waterford County Wind Energy Strategy and the DoEHLG guidance document on Wind Energy. Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to proposed site for wind energy development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied. The Planning Authority shall have regard to the possible visual impacts of a wind farm development on towns and villages outside of the administrative area of Waterford County Council in the assessment of wind energy applications.
PROPOSED MATERIAL AMENDMENT			It is an objective of the Council to comply with
ADDITIONAL OBJECTIVE UNDER SECTION 8.19 Appropriate Assessment			Article 6 of the Habitats Directive at each level of the development planning process from County Development Plan, and Local Area

			Plan to project level to
NH6	To assess all development proposals that are likely to impact (directly or through indirect or cumulative impacts) on sites designated or proposed for nature conservation and protected species in accordance with the relevant legislation	To assess all development proposals that are likely to impact (directly or through indirect or cumulative impacts) on sites designated or proposed for nature conservation and protected species in accordance with the relevant legislation	Plan to project level to ensure there is no significant adverse impact on the integrity of Natura 2000 sites and that the requirements of Articles 6(3) and 6(4) of the Habitats Directive are fully satisfied. To assess all development proposals that are likely to impact (directly or through indirect or cumulative impacts) on sites designated or proposed for nature conservation and protected species in accordance with Appropriate Assessment of Plans and Projects in Ireland-Guidance for
			Planning Authorities issued by the Department of Environment, Heritage and Local Government (2009)
PROPOSED MATERIAL AMENDMENT ADDITIONAL OBJECTIVE UNDER SECTION 8.19 Appropriate Assessment			To ensure a sufficient level of information is provided in development applications to enable a comprehensive screening for Appropriate Assessment to be undertaken and to enable a fully informed assessment of impacts on biodiversity to be made ecological impact assessments submitted in support of development proposals shall be carried out by appropriately qualified professionals and ecological survey work carried out at optimal survey time to ensure accurate collation of
NH 26	To develop the Comeragh Area into a national amenity and to promote the heritage and recreational features of the area for all users while conserving its natural habitats, archaeology and landscape and as a sustainable area for the local community.	To develop the Comeragh Area into a national amenity and to promote the heritage and recreational features of the area for all users while conserving its natural habitats, flora, fauna, archaeology and landscape and as a sustainable area for the local community.	ecological data.TodeveloptheComeraghAreaintoanationalamenityandpromotethe heritageandrecreationalfeaturesoftheareaforalluserswhileconservingitsnaturalhabitats,protectedspecies,flora,fauna,archaeologyandlandscapeandassustainableareaforlocalcommunity.
BH1	It is a policy of the Council to protect the	It is a policy of the Council to protect the	It is a policy of the Council to protect the

BH 4	Built Heritage and to encourage sensitive development or reuse of buildings to promote economic growth and regeneration. It is the policy of the Council to promote sympathetic reuse of structures. Proposed works to accommodate such change of use shall not detract from the building and the new use shall make a positive contribution to the character of the building/streetscape or setting.	Built Heritage and to encourage sensitive development or appropriate reuse of buildings to promote economic growth and regeneration. It is the policy of the Council to promote sympathetic reuse of structures. Proposed works to accommodate such change of use shall not detract from the building or not adversely damage or disturb protected species and the new use shall make a positive contribution to the character of the building/streetscape or setting.	Built Heritage and to encourage sensitive development or appropriate reuse of buildings to promote economic development and regeneration. It is the policy of the Council to promote sympathetic reuse of structures. Proposed works to accommodate such change of use shall not detract from the building or not adversely damage or disturb protected species and the new use shall make a positive contribution to the character of the building/streetscape or setting.
Appendices			
Appendix A7	Waterford Regional Airport Masterplan	Waterford Airport Masterplan to include the following under section 1.7.3 "An Appropriate Assessment will be carried out at project level to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of the Natura 2000 site at Tramore Dunes and Backstrand and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied."	Waterford Airport Masterplan to include the following under section 1.7.3 "An Appropriate Assessment will be carried out at project level to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of the Natura 2000 site at Tramore Dunes and Backstrand and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied."
Appendix A8	Integrated Rural Tourism Recreational Complexes	Include the following under sections A8.3 and A8.8.1; "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully	Include the following under sections A8.3 and A8.8.1; "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully

		satisfied." A8.10 to include amendment as follows "Assessment of the impact of the proposed development on the	satisfied." A8.10 to include amendment as follows "Assessment of the impact of the proposed
		natural heritage of the site. This may include a tree survey and flora and fauna survey. "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied."	development on the natural heritage of the site. This may include a tree survey and flora and fauna survey. "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to a proposed site for an IRTRC development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied."
Appendix A9	Wind Energy Strategy	County Development Plan Policy ENV 7 to include the following "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to proposed site for wind energy development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied."	County Development Plan Policy ENV 7 to include the following "Screening for Appropriate Assessment will be carried out where required to ensure that there is no negative impact on the integrity (defined by the structure and function and conservation objectives) of any Natura 2000 site located at or adjacent to proposed site for wind energy development and that the requirements of Articles 6 (3) and (4) of the EU Habitats Directive 92/43/EEC are fully satisfied." Wind Energy classification for River Clodiagh catchment to be amended from Preferred to Open for Consideration
Development Objectives			Consideration
Ballyduff West DO2	It is an objective of the	Insert additional text at	Insert additional text at
	Council to protect and promote the amenity of the River Blackwater	end as follows " subject to compliance with Articles 6 and 10 of the	end as follows " subject to compliance with Articles 6 and 10 of the

		• , , • • , •,	• • . •.		
		impact on the integrity of the River Blackwater	impact on the integrity of the River Blackwater		
		SAC"	SAC"		
Ballymacarbry	It is an objective of the	Insert additional text at	Insert additional text at		
DO_3	Council to protect and	end as follows " subject	end as follows " subject		
	promote the amenity of	to compliance with	to compliance with		
	and pedestrian access to	Articles 6 and 10 of the	Articles 6 and 10 of the		
	the river bank and	Habitats Directive and	Habitats Directive and		
	encourage the	ensuring no negative	ensuring no negative		
	development of public	impact on the integrity	impact on the integrity		
	walkways, riverside	of the Nire Valley SAC"	of the Nire Valley SAC"		
	parks and routes.	T . 11'.' 1	T . 11' 1		
Cappoquin DO2	It is an objective of the	Insert additional text at	Insert additional text at		
	Council to protect and	end as follows " subject	end as follows "subject		
	promote the amenity and	to compliance with	to compliance with		
	pedestrian access to the	Articles 6 and 10 of the	Articles 6 and 10 of the		
	river Blackwater and	Habitats Directive and	Habitats Directive and		
	enhance existing public	ensuring no negative	ensuring no negative		
	walkways and riverside	impact on the integrity	impact on the integrity		
	routes.	of the River Blackwater	of the River Blackwater		
		SAC"	SAC"		
Clonmel Environs DO4	Provide a network of	Insert additional text at	Insert additional text at		
(V)	linear parks throughout	end as follows	end as follows		
	the masterplan area,	"Screening for	"Screening for		
	notably along the southern bank of the	Appropriate Assessment will be	Appropriate Assessment will be		
		carried out where	carried out where		
	,	required to ensure that	required to ensure that		
	Dudley Mills site and at Croan lower. A high		there is no negative		
	degree of permeability	there is no negative impact on the integrity	impact on the integrity		
	shall be provided	of the River Suir SAC"	of the River Suir SAC"		
	throughout the site.	of the River Sull SAC	of the River Sull SAC		
	unoughout the site.				
Lismore DO3	It is an objective of the	Insert additional text at	Insert additional text at		
Lisiliore DOS	Council to protect and	end as follows " subject	end as follows " subject		
	promote the amenity and	to compliance with	to compliance with		
	pedestrian access to the	Articles 6 and 10 of the	Articles 6 and 10 of the		
	river bank and	Habitats Directive and	Habitats Directive and		
	enhance/provide public	ensuring no negative	ensuring no negative		
	walkways, riverside	impact on the integrity	impact on the integrity		
	parks and routes.	of the River Blackwater	of the River Blackwater		
		SAC"	SAC"		
Portlaw DO4	It is an objective of the	Insert additional text at	Insert additional text at		
	Council to protect and	end as follows " subject	end as follows " subject		
	promote the amenity and	to compliance with	to compliance with		
	pedestrian access to the	Articles 6 and 10 of the	Articles 6 and 10 of the		
	river bank and enhance	Habitats Directive and	Habitats Directive and		
	public walkways and	ensuring no negative	ensuring no negative		
	riverside routes, as the	impact on the integrity	impact on the integrity		
	opportunity arises .	of the River Clodiagh	of the River Clodiagh		
		SAC"	SAC"		
VillierstownDO2	It is an objective of the	Insert additional text at	Insert additional text at		
	Council to protect and	end as follows " subject	end as follows " subject		
	promote the amenity and	to compliance with	to compliance with		
	pedestrian access to the	Articles 6 and 10 of the	Articles 6 and 10 of the		
	river bank and enhance	Habitats Directive and	Habitats Directive and		
	existing public	ensuring no negative	ensuring no negative		
	walkways, riverside	impact on the integrity	impact on the integrity		
	parks and routes.	of the River Blackwater	of the River Blackwater		
		SAC"	SAC"		

Appendix 2. AA screening of Proposed Material (Zoning) Amendments to Draft County Development Plan 2011-2017

Proposed Amendment	Proximity to Natura	Potential for	Recommendation
Ardmore	2000 site 1.5km from Ardmore	Significant impact Wastewater to be	No significant impact
Lands at Farrangarret Include 5.1 ha of R1 and 5.1 ha of R3 to north of L- 6036 and south of R-673	Head SAC	upgraded under the 7 villages scheme (anticipated 2013)	implied for coastal heath and vegetated sea cliffs in SAC or conservation objectives
Ballylaneen Rezone 1.21 ha from agriculture to Residential Rezone 0.1 ha of agricultural land as Town Centre	3km away from Mid- Waterford Coast SPA	No implications for Natura 2000 sites	for this site No implications for Natura 2000 sites
Bunmahon Re-zone 1.5 acres of lands for Tourism	Subject lands partly within lands designated under the Mid Waterford Coast SPA	Future development will be required to be assessed under Appropriate Assessment	Zoning of lands within SPA not recommended as implications for Conservation Objectives for SPA Exclude SPA from zoning ⁶
Carrick on Suir Rezone 0.25 ha of green belt for agriculture	3km away from River Suir SAC	No impact on conservation objectives for SAC	No impact on conservation objectives for SAC
Cheekpoint Include 2.4 ha of R2 residential lands in south of settlement and east of L-4082 road.	Adjacent to Waterford Estuary SAC	Awaiting provision of WWTP	Application of R2 to zoning is appropriate until adequate WWTP available
Clonea Power Re-zone 1.8 ha in Ballyneal for Institutional purposes	1.5km away from River Clodiagh/River Suir SAC	Development in Clonea Power will be required to be subject to AA at project level to ensure no adverse impacts on status of River Clodiagh and FPM catchment	Development in Clonea Power will be required to be subject to AA at project level to ensure no adverse impacts on status of River Clodiagh and FPM catchment
Dungarvan Environs Duckspool Re-zone 3.37 ha from Institutional, Educational and Community to R1 Residential	300m from Dungarvan Harbour SPA	Waste Water Treatment has adequate capacity	No significant impact implied for conservation objectives for Dungarvan Harbour SPA
Lands at Water's Edge, Knockateemore, Zone 0.53 ha as Residential R1	Adjacent to Dungarvan Harbour SPA	Waste Water Treatment has adequate capacity	No significant impact implied for conservation objectives for Dungarvan Harbour SPA
Gold Coast Road Removal of Green Belt strip from Barnawee Bridge to Gold Coast Hotel	Adjacent to Dungarvan Harbour SPA	This coastal strip has been built on extensively already	Boundary demarcation amendment will not imply adverse impacts for Dungarvan Harbour SPA

⁶ This recommendation was accepted prior to adoption of the plan by Waterford County Council on 14th February 2011

75 111	500 6 65 :	D 11 1 00	A 11 0			
Ballinure	500m from SPA	Provides buffer zone	Application of R3 to			
Zone 19.23 ha from Green		to Dungarvan	zoning is required			
Belt to Residential R3		Harbour SPA Current	to ensure continued adequate WWTP			
		Waste Water				
		Treatment has	capacity will be			
		capacity. Future	available. Future			
		Development of this	development of this			
		area will be required	area will be required to			
		to be assessed under	be screened for			
		Appropriate	Appropriate			
		Assessment	Assessment			
Ballynacourty, Clonea	Adjacent to	No impact on	No impact on			
Strand	Dungarvan Bay SPA	conservation	conservation objectives			
Extend Green Belt by .5		objectives for SAC	for SAC			
acre in Open Space		objectives for brie	ior brie			
Military Road	400m	Provides buffer zone	Future development of			
Include 393 ha of	from Dungarvan	to Dungarvan	this area will be			
agricultural zoning from	Harbour SPA	Harbour SPA	required to be			
Greenbelt o the north of	Harbour SFA		Screened for			
		Amended zoning				
the N72 Military Road		facilitates potential	Appropriate			
		increase in rural	Assessment and			
		housing applications	cumulative impacts			
	A 1'		monitored			
Ballinroad	Adjacent to	Treatment Plant in	Future development			
Amend zoning from R3 to	Dungarvan Harbour	Ballinroad at capacity	will be required to be			
R1 on .72 ha north of the	SPA	with plans to connect	screened for			
junction on the R675 and		to Dungarvan WWTP	Appropriate			
L3012		under the current	Assessment and as			
		WSIP	capacity of WWTP			
			allows			
Burgery	800m from	Waste Water	No significant impact			
Zone 2.54 ha from	Dungarvan Harbour	Treatment has	implied for			
Residential to Special	SPA	adequate capacity	conservation objectives			
Use north of the N25			for Dungarvan			
junction with the L-3168			Harbour SPA			
Dunmore East	3.5 km downstream	No significant impact	No significant impact			
West of Foilakippen Hill	from Waterford	on conservation	on conservation			
zone 3ha of lands from	Estuary SAC	objectives for	objectives for			
Open Space to Tourism		Waterford Estuary	Waterford Estuary			
_		SAC	SAC			
	WWTP planned for					
	_					
	2013 under the 7					
	2013 under the 7 villages scheme					
Killea Parochial House		No impact on	No impact on			
Killea Parochial House Zone .11 ha from	villages scheme	No impact on conservation	-			
	villages scheme 3.5 km downstream from Waterford	conservation	conservation objectives			
Zone .11 ha from Residential to	villages scheme 3.5 km downstream	conservation objectives for	-			
Zone .11 ha from Residential to Institutional, Educational	villages scheme 3.5 km downstream from Waterford	conservation objectives for Waterford Estuary	conservation objectives for Waterford Estuary			
Zone .11 ha from Residential to Institutional, Educational and Community	villages scheme 3.5 km downstream from Waterford Estuary SAC	conservation objectives for Waterford Estuary SAC	conservation objectives for Waterford Estuary SAC			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the	villages scheme 3.5 km downstream from Waterford Estuary SAC	conservation objectives for Waterford Estuary SAC	conservation objectives for Waterford Estuary SAC			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for	conservation objectives for Waterford Estuary SAC No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1 Residential	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for Natura 2000 sites	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1 Residential Kilmacthomas	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1 Residential Kilmacthomas Zone .12 ha adjacent to	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for Natura 2000 sites	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1 Residential Kilmacthomas Zone .12 ha adjacent to Telecom Station from	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for			
Zone .11 ha from Residential to Institutional, Educational and Community Kilmacthomas Zone .7 ha east of the GAA pitch and south of the old mil building from Open Space to R1 Residential Kilmacthomas Zone .12 ha adjacent to	villages scheme 3.5 km downstream from Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for	conservation objectives for Waterford Estuary SAC No implications for Natura 2000 sites No implications for			

Knockanore	1.5km from River	No implications for	No implications for	
Lands to south and east	Blackwater SAC	Natura 2000 sites	Natura 2000 sites	
of church to be zoned as				
Institutional				
Passage East	300m from Waterford	Limited WWTP	No significant impact	
Carrickannuigh	Estuary SAC	capacity	on conservation	
Include .17 ha of R1			objectives for	
Residential lands to the			Waterford Estuary	
west of the L-4076 road			SAC provided	
			development is within	
			receiving capacity of	
Piltown	230m from	Limited WWTP	existing WWTP. Future development	
Change zoning from R3 to	Blackwater River	capacity in Piltown	will be required to be	
R1	SAC	capacity in r nowi	screened for	
IXI	brie		Appropriate	
			Assessment and as	
			capacity of WWTP	
			allows	
Portlaw	Adjacent to River	No significant impact	No significant impact	
Maher Coal Yard	Clodiagh /River Suir	for Natura 2000 sites	for Natura 2000 sites	
	SAC			
Stradbally	Adjacent to Mid	Zoning north of	Zoning north of coastal	
Woodehouse Estate-	Waterford Coast SPA	coastal road should	road should not imply	
Equestrian Centre of		not imply significant	significant impacts for	
Excellence		impacts for Natura 2000 site.	Natura 2000 site.	
Stradbally	No significant	No implications for	No implications for	
Re-zone 2.76 ha from	implications for	Natura 2000 sites	Natura 2000 sites	
Residential R2 to R11	Natura 2000 sites	Tuturu 2000 Sites	144444 2000 5105	
Touraneena- Additional	500m from River	Tooraneena Glen	Future development	
strip of residential zoning	Blackwater SAC and	provides Buffer and	will be required to be	
along the road frontage to	adjacent to	Green Coridor to	screened for	
south of existing dwelling	Tooraneena Glen	SAC Site.	Appropriate	
		Existing constructed	Assessment	
		wetland wastewater		
		treatment system is at		
Villierstown	100m from River	capacity Future development	Future development	
Amend .8 ha from R3 to	Blackwater SAC	will be required to be	will be required to be	
R1	2 monthator brie	screened for	screened for	
		Appropriate	Appropriate	
		Assessment	Assessment	
Waterford Airport	1.5 km from Tramore	Section 1.7.3 in	Future development	
Additional 5.34 ha of light	Dunes Backstrand	Appendix A7	will be required to be	
industry adjacent to		Waterford Airport	screened for	
Airport Area.		Regional Masterplan	Appropriate	
		applies	Assessment as per	
			Section 1.7.3 in	
			Appendix A7.	

Appendix 3. Population and waste water treatment and water supply status of residentially zoned land in Towns and Villages

Legend

Limited- virtually all supplies are limited at source and based on wells. Works would be required to increase availability. Need to assess individually.

Sufficient- Need to watch location for pressure, pipe sizes

Restricted – May be possible to allow individual single house connection- subject to available capacity. These are schemes that have suffered shortages.

None- Applies like deficient, borderline supplies

Available Units

5- Only connect single houses for connection

10- Small scale development considered may need system upgrade to accommodate

20-More availability but needs an assessment or may need infrastructure.

WSIP- Water Services Investment Programme

Settlement	Env Capacity available - wastewater	WWTP facility	WWTP capacity	Available PE	Comments - waste water treatment	Water Supply Scheme	Availability of water - units	Source availability	Planned upgrades	Comments - Water supply
DUNGARVAN AREA										
Ardmore	yes	planned for 2013			WWTP to be provided under the 7 Villages scheme - 3377 PE plannned	Local	10	limited	WSIP	Local interim measures
Baile na nGall	yes	yes	1600	650	Capacity to be shared across area incl Heibhic, Maoil na Choirne	Local	5	deficient	WSIP priority	Local interim measures
Ballinroad	Will be part of Dungarvan, awaiting confirmation of SLI for completion.					Ballinacourty	5	deficient	WSIP priority	Local interim measures on consideration
Dungarvan & Environs	Suggest orderly development where sewers are accessible					Dungarvan	100	sufficient	WSIP	Connection dependent on location and scale of development
Heilbhic	yes	yes	yes	yes	New WWTP, Heilbhic in catchment, zoned area not sewered.	Local	5	deficient	WSIP priority	Local interim measures
Maoil na Choirnigh	yes	yes	1600	600	Current network problems with pumping stations.	Local	5	deficient	WSIP priority	
Piltown	limited	wetlands	250	none	Limited PE may be possible with modifications,	Clashmore	10	limited	none	By individual assessment
Sean Phobal	limited	yes/ deficient	100	none	Limited PE may be possible with modifications, stream capacity limited	Local	5	deficient	???	Possible improvement under Rural Water Grant aided scheme, additional well needed
COMERAGH AREA										
Annestown	very limited	none	none	20 locally	Limited capacity - Proposals based on	Kill Bunmahon	10	limited	none	By individual assessment

					merits					
Ballyduff East					7 villages scheme		5			Completion of scheme improvements under rural
	none locally	yes	none	none	dependant - 1098 PE plannned	Local		limited	yes	water scheduled for 2010
Ballymacarbry					Any major development needs new treatment		5			By individual
	yes	yes	used	none	plant.	Local		limited	none	assessment
Bunmahon/Knockmahon	ves	ves	none	none	Public scheme in planning, likelihood uncertain	Ballyvaden	30	limited	none	By individual assessment
Clonea Power					Status of Clodiagh River - Restrict any further		5			Needs additional treatment and pumping to
	yes	yes	none	none	development.	Local		limited	???	increase supply.
Clonmel Environs	Discharge to South Tipperary wastewater treatment facility					By application				
Dunhill	lacinty					By application	3			Dependent on
24	limited	yes	used	none	No further development - receiving waters currently overloaded.	Local		deficient	none	proposals for permanent solutions from developers
Kill	yes	yes	500	200	Any future development should have regard to total loading on area.	Kill Bunmahon	5	limited	none	By individual assessment
Kilmacthomas	yes	planned for 2013			WWTP to be provided under the 7 Villages scheme - 1902 PE planned	Local	5	deficient	WSIP	By individual assessment
Kilmeaden	used locally	planned for 2013			WWTP to be provided under the 7 Villages scheme - 1098 PE planned	Local off EWWS	5	sufficient	???	Needs additional works and pumping to increase supply.
Lemybrien	limited	ves	180	none	Further development would necessitate major sewage works.	Local	5	limited	???	Possible additions under rural water
Portlaw	yes	yes	used	none	Additional capacity not expected under public	Local	10	limited	WSIP	No further connections until

					finances in short term					new publlic water supply in place
Stradbally		planned for 2013			WWTP to be provided under the 7 Villages scheme - 1185 PE plannned		5	limited		Supply under strain for a number of years - limited connections
Rathgormuck	yes	101 2013			Provision of waste water	Local	3	Innited	none	connections
	no	none	none	none	facilities unlikely - no further development	Local		limited	none	
TRAMORE AREA		lielle						integ		
Bawnfune	very limited	yes	150	Possibly 30	Limited development at low density only	EWWS	yes			
Cheekpoint	yes	planned	700	Possibly 300	Awaiting provision of WWTP.	Dunmore Reg.	10	ves	WSIP	Additional pipe upgrades for large developments
Crooke	ves	yes	750	Possibly 200	There is a limit to capacity with limited scope for development	Dunmore Reg.	50	ves	no	
Dunmore East	yes	planned for 2013			WWTP to be provided under the 7 Villages scheme - 8314 PE	Tramore	50	yes	WSIP	Excessive development load would cause problem in Tramore
Fenor	no	none	none	none	Suitable for limited individual wastewater treatment plants only	None	none	none	none	
Passage East	yes	yes	limited	limited	Topography limits any further development.	Dunmore Reg.	50	ves	none	Topography limits any further development.
LISMORE AREA						9				
Aglish	limited		700	200	Restrict further development to low density/limited area	Aglich	10	limitod		Dependent on proposals for permanent solutions from
Ballyduff West	limited	yes	700	300	limited capacity. Assess future	Aglish	20	limited	none	developer
	yes	yes	none	none	development on merits of proposals	Aglish Glencairn		limited	WSIP	
Cappoquin	yes	planned for 2013			WWTP to be provided under the 7 Villages	LCB	20	limited	WSIP	Quality issue with water, no

					scheme - 2556 PE					large reserve
					planned					
Clashmore					Limit future		10			
					development.Treatment					Additional wells
					in place will have an					may be
	limited	yes	700	Possibly 300	ultimate limit.	Local		limited	no	considered
Knockanore							10			New Source
										needed if
					Discharge for wastewater					development
	limited	none	none	none	not readily accessible.	Local		limited	no	proposed
Lismore							20			Availability is
										location
										dependant,
					Plant capacity may be					upgrade on
		yes/			available if SLI					network parts
	yes	deficient	none	none	application is approved.	LCB		limited	WSIP	required
Tallow										Supply under
					WWTP to be provided					strain for a
					under the 7 Villages					number of years
		planned			scheme - 2527 PE					- limited
	yes	for 2013			plannned	Local	10?	limited	WSIP	connections
Touraneena					Suitable for limited		5			
					individual wastewater					
	no	yes	used	none	treatment plants only	Local		limited	no	_
Villierstown							10			Possible
										improvement
										under Rural
										Water grant
					Take care with total					aided scheme,
					development exceeding					additional well
	yes	yes	700	300	capacity of plant.	Local		limited	???	needed

Bibliography

Department of Environment, Heritage and Local Government (2008) the Status of EU Protected Habitats and Species in Ireland

Department of Environment, Heritage and Local Government (2009) Circular L6/09 Water Services Investment Programme 2010-2012 Needs Assessment 2009

Department of Environment, Heritage and Local Government (2009) Circular PD7/09 Waste Water Discharge (Authorisation) Regulations SI No. 684 of 2007

Department of Environment, Heritage and Local Government (2009) Appropriate Assessment of Plans and Projects in Ireland Guidance for Planning Authorities

EPA (2009) Urban Waste Water Discharges in Ireland: A Report for the Years 2006 and 2007

EPA (2008) Ireland's Environment 2008

European Commission (2002) Assessment of plans and projects significantly affecting Natura 200 sites- methodological guidance on the provisions of Article 6(3) and 6 (4) of the Habitats Directive 92/43/EEC.

European Commission (2002) Managing Natura 2000 sites The provisions of Article 6 of the Habitats Directive 92/43/EEC.

National Parks and Wildlife Service (2008) Circular Letter SEA 1/08 and NPWS 1/08

South East River Basin District Draft Management Plan (2009)

South West River Basin District Draft Management Plan (2009)