
 1

Non Technical Summary

This is a Non Technical Summary of the Scoping Report on the Draft Monaghan
County Development Plan 2013-2019 (Incorporating the draft development plans for
the Towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay).

The Planning and Development Acts 2000-2010 require that a Strategic
Environmental Assessment (pursuant to the SEA Directive) and an Appropriate
Assessment (pursuant to the EU Habitats Directive) be carried out as part of the
Development Plan Process.

The review of the existing Monaghan County Development Plan 2007-2013
(Incorporating the Development Plans for the Towns of Monaghan, Carrickmacross,
Castleblayney, Clones and Ballybay) and the preparation of the new draft
development plans run in parallel with the Strategic Environmental Assessment
(SEA) and Appropriate Assessment (AA) and both of these processes will influence
the drafting of the County Development Plan.

The SEA process is a statutory requirement designed to ensure that significant
environmental effects arising from policies, plans and programmes are identified,
assessed, mitigated, communicated to decision-makers and monitored.

The Environmental Report is the primary element in the SEA process and is required
to indentify, evaluate and describe the likely significant effects on the environment of
implementing the draft development plans. The Environmental Report shall be
published alongside the Draft Monaghan County Development Plan 2013-2019
(Incorporating the draft development plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay).

Steps in the SEA Process

Scoping – Consultation with Statutory bodies and other
interested parties on the scope and level of detail to be
considered in the assessment.

Completed

Preparation of Environmental Report – An assessment of the
likely significant impacts on the environment as a result of the
Plan.

Ongoing

Consultation on the Draft Monaghan County Development
Plan and associated Environmental Report and Appropriate
Assessment.

Current Stage

Evaluation of submissions and observations made on the
Draft Monaghan County Development Plan, Environmental
Report and Appropriate Assessment.

To be completed

Preparation of an SEA Statement identifying how
environmental considerations and consultation have been
integrated into the Adopted County Development Plan.

To be completed

In accordance with the European Directive (2001/42/EC), Environmental issues
arising in the Environmental Report will be considered under the following headings:

 Biodiversity including flora and fauna

 Population

 Human Health

 2

 Soil

 Water

 Air

 Climatic Factors

 Material Assets

 Cultural Heritage – including Architectural and Archaeological

 Landscape

 The interrelationship between the above.

In the first instance the Environmental Report details the Current State of the
Environment of County Monaghan within each of the headings set out above and
interrelationships between each of the environmental topics. The Environmental
Report then examines significant environmental pressures that may affect each of
the environmental topics and the Current State of the Environment.

Policy Context

As part of the review of the County and Town Development Plans, the Plans must be
considered within the context of a hierarchy of policies, plans and strategies of
international, national, regional and local level as detailed in figure 2 of Section 3.0.

Appropriate Assessment

An Appropriate Assessment has been carried out in accordance with Article 6 of the
Habitats Directive. It is a parallel, but separate process to SEA and will be
documented accordingly. Appropriate Assessment is an evaluation and assessment
of the potential impacts of policies and objectives in the draft development plans on
Natura 2000 sites and their conservation objective, both within and outside the
County.

The Appropriate Assessment determined that there was no requirement to proceed
to Stage 3 given that there is no significant detrimental effect identified as the result
of the implementation of the Plan on the integrity of any Natura 2000 site. A Natura
Impact Report shall be published parallel to the draft development plans and
Environmental Report.

Alternative Approaches to Making the Draft Development Plans

Part of the SEA process requires the consideration of ‘reasonable alternatives’. In
selecting SEA Alternatives, cognisance must always be taken of parent strategies
and documents which have a key influence on how alternatives were framed. The
following three scenarios were formulated and considered:

 Growth with Relaxed Planning Policies
 Growth with Restrictive Planning Policies
 Planned Growth with Regulatory Planning Policies

Scenario 3 was considered the most appropriate development model for the future
development of County Monaghan. Scenario 3 affords for the most effective way of
focusing growth and development within the county whilst ensuring the economic,
environmental, cultural and social prosperity of the county.

 3

Significant Environmental Pressures

Section 5.0: of the Environmental Report describes in detail the current
Environmental Pressures in the country using available environmental data and
theses are summarised in the Table below:

Topic Environmental Issue/Pressures

Biodiversity, Fauna
and Flora

Increases in population, their associated activities and
settlement patterns increase pressures on biodiversity.
Certain developments and activities associated with
agricultural activities, forestry, urban developments,
windfarms, quarries, tourism, peat extraction,
infrastructural works including road works, water
abstraction, wastewater disposal that are located within or
close to ecologically sensitive sites. Invasive non-native
plants such as Rhododendron which is apparent on Sliabh
Beagh as well as non native animals such as Fallow Deer.
Both non native plant and animal species pose a threat to
biodiversity.
County Monaghan contains 1 SAC, 1 SPA, 1 NHA and 39
pNHAs – these sites are sensitive to certain development
works and activities.

Population and Human
Health

Increases in population, their activities and settlement
patterns have the potential to place increased pressure on
a variety of areas including water quality, landscape,
cultural heritage and air. In particular increased pressure
on water quality arising from pollution can have a
significant impact on human health. Higher than normal
levels of radon in buildings in the south of the county as
well as issues surrounding road safety also have the
potential to impact upon the human health of the county.

Soil Certain development types and associated infrastructure
including urban and rural development, windfarms, waste
disposal, afforestation, recreation and agricultural activites
can place significant pressure on the soils of the County.
Climate change, in particular, changes in precipitation
arising from global warming may also have a significant
impact on slope stability which could in turn impact upon
soils and water quality.

Water Development and activities can often impact on water
quality including groundwater and drinking water. Waste
water disposal, surface water disposal, landfills, quarries,
illegal dumping, agricultural activities, water recreational
activities and afforestation can have significant impacts on
water quality. Some of the most significant risks to water
quality include excessive inputs of nutrients, namely
phosphorous and nitrogen.

Air and Noise With regard to air and noise no significant impacts have
been identified within the County. However emissions
from traffic and industrial units are associated with air
pollution.

Climatic Factors Increased in greenhouse gas emissions have been linked
with climate change resulting in increases in intensity and
frequency of flooding. Reliance on the car as a result of

 4

the dispersed settlement pattern and lack of adequate
public transport facilities will also have a contribution on
climatic factors through increases in greenhouse gases.

Material Assets Material assets comprise a wide range of natural and man
made assets which include infrastructural services,
cultural heritage, quarries, water resources.
Developments and activities can often impact on these
assets, some of which have been referred to herein.
Although vacancy rates in the County are not a major
concern, they do represent an underutilised resource and
if left idle can deteriorate and detract from the character of
the surrounding area.

Cultural heritage,
including architectural
and archaeological

Pressures can arise from certain developments and
activities on or near sites of heritage value. The visual
amenities and character of urban and rural areas and
items of architectural, archaeological and historical
importance may be placed under pressure by such works.
In terms of cultural heritage it is noted that there are
circumstances where development works can often have
a positive impact.

Landscape Development and activities can impact on visually
sensitive areas, for example designated landscapes.

Interrelationship
between the above
topics

Cumulative impacts and interaction of the above
mentioned issues can give rise to increased pressures on
the environment. The impacts and interactions will
obviously vary in extent and nature. In particular issues
with respect to water quality, climate change and one off
housing in the countryside traverses a number of
environmental topic areas. Population increases and
changes in settlement patterns can impact on a wide
range of the topics mentioned above.

Summary of Environmental Pressures in County Monaghan

The following is an outline of particular environmental pressures facing the County.
This list is not exhaustive:

 Proliferation of one off housing in the countryside.

 Urban sprawl especially in areas designated as “Rural Areas Under Strong
Urban Influence”.

 Public waste water treatment plants are at full capacity in some of the towns
within the County thus heightening the risk of surface water pollution.

 Intensive agricultural activities for example run off from excessive slurry
spreading on areas characterised by poor soils and inadequate storage of
effluent.

 Number of diesel laundering premises located throughout the county.

 Incidences of illegal dumping of wastes.

 Draining/infilling of wetlands.

 Depletion of water resources.

 Cumulative impact of development on habitats for example loss of
hedgerows, wetlands.

 Environmental scarring resulting from new roads.

 Environmental scarring resulting from mineral extraction.

 5

Flood Risk

Monaghan County Council and the Town Councils of Monaghan, Carrickmacross,
Castleblayney and Clones shall seek to manage development within policies set out
in Chapter 6 of the draft development plan.

The Office of Public Works (OPW) is the lead agency for flood risk management and
is developing indicative flood maps and Catchment Flood Risk Assessment and
Management Mapping (CFRAM). These maps are due by 2013 with options by 2015.
The flood risk will be assessed in terms of its likely potential impact upon identified
‘Receptors’ such as people, property, schools, hospitals, waster water treatment
plants etc. In line with these Guidelines a Strategic Flood Risk Assessment (SFRA) is
currently being prepared for the county. This will provide detailed information on the
spatial distribution of flood risk so as to inform and enable adoption of a sequential
approach and to identify where it will be necessary to apply the justification test
detailed in the Guidelines.

In the absence of this work being completed, Monaghan Local Authorities have
utilised the following indicators to assess flood risk:

 Historic Flood Maps www.floodmaps.ie

 OPW Benefitting Land Maps www.floodmaps.ie

 Site visits

 Verified local knowledge

Likely Evolution of the Environment in the Absence of the Draft Development
Plans

The SEA Directive requires the consideration of likely evolution of the environment in
the absence of the implementation of the plan. In the absence of the Draft Monaghan
County Development Plan 2013-2019 (Incorporating the Development Plans for the
Towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay), the “do-
nothing scenario” the following outcomes may occur in the County:

 An over-arching clear strategic framework document for the proper planning
and sustainable development of the county would not exist.

 An over-arching vision for the development of the area which takes account of
the development needs of the economy and society in general and which
improves the environment would not exist.

 In the absence of the draft development plans the quantity of land required,
the best locations for such land, the acceptability of the various classes of
land use in certain areas and the intensity of developments permitted would
not be identified. Land use zonings are considered important as they provide
a degree of certainly to residents, developers etc. Zonings also ensure that
enough land will be available to meet anticipated development requirements
and that lands will be developed in a sequential and co-ordinated manner.

 In the absence of the draft development plans, the County would most
certainly develop in a sporadic, unsustainable, dispersed manner which would
fail to improve the quality of life of the residents, weaken the existing urban
structure and make the region less attractive to invest in.

 There would not be a Core Strategy/Settlement Strategy which sets out a
planning framework for the future development of the County. In turn this
would mean there would be no focus on the key strategic areas for future

http://www.floodmaps.ie/
http://www.floodmaps.ie/

 6

population growth. Consequently this could lead to an exacerbation of the
dispersed population of the county which would weaken the existing urban
structure and potentially make the County less attractive to invest in.

 A clear framework for public and private sector investment in infrastructure
and in development in the area would not exist.

 A lack of clear guidance would exist with regard to the assessment of
planning applications leading to inconsistency in decision making.

 The identification of key infrastructure including key transport corridors, water
supplies, waste water treatment facilities, development of telecommunications
would not occur. This would have a knock on effect on the economic, social
and cultural development of the County.

 The ecological, cultural, architectural, archaeological and natural heritage of
the County would be protected at a strategic level only which would not be
sufficient.

The objectives and policies of the draft development plans will provide the framework
for future development within the County and it is reasonable to conclude that the
draft development plans will lead to the proper planning and sustainable
development of the county which would not occur to the same extent in their
absence.

Monitoring, Environmental Objectives Indicators and Targets

Monitoring will be based around the objectives, indicators and targets for each of the
topic areas such as Biodiversity, flora, fauna, population and human health and
landscape. Monitoring at an early stage will help identify unforeseen adverse effects
and in undertaking the appropriate remedial action. Monitoring measures over the
period of the draft development plans can be geared towards addressing any gaps
which are identified in the Environmental Report. It will also enable an assessment of
whether the draft development plans are achieving their environmental objectives
and targets and will help to identify any issues that need to be revisited.

Assessment of Aims, Objectives and Policies

All of the aims, objectives and policies contained within the draft development plans
have been assessed in terms of their likely impact on the Environment, see table 29.
This assessment was in addition to the Appropriate Assessment which focuses solely
on the impact of the Draft Plans on Natura 2000 sites (SAC’s and SPA’s).

Mitigation Measures

Mitigation measures are required to protect the environment and any potential
adverse effects as a result of implementation of the Plans. This was done in the first
instance throughout the drafting of objectives and policies contained within the Draft
Plans, and also by amending, adding and replacing objectives and policies to ensure
mitigation at implementation stage through best practice in the development
management process and implementation of the Plans. In addition, certain individual
applications for developments within the County may be subject to individual
Environmental Impact Assessments and Appropriate Assessments.

 7

1.0: Introduction

This is an Environmental Report in respect of the making of the Draft Monaghan
County Development Plan 2013-2019 (Incorporating the development plans for the
towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay). This
report forms part of the Strategic Environmental Assessment process.

Strategic Environmental Assessment (SEA) is the formal, systematic evaluation of
the likely significant environmental effects of implementing a plan or programme
before a decision is made to adopt the plan or programme. The SEA process is also
intended to facilitate the identification and appraisal of alternative plan strategies,
raise awareness of the environmental impacts of the plans and encourage the
inclusion of measurable targets and indicators to aid monitoring. SEA is an important
mechanism in promoting sustainable development and in raising awareness of
significant environmental issues and in ensuring that such issues are addressed
within the capacity of the planning system. It seeks to inform the decision-making
process before a decision is made to adopt the plans. The overall aim of SEA is to:

 Provide a high level of protection to the environment;

 To integrate environmental considerations into the preparation and adoption
of Plans and Programmes;

 To promote sustainable development; and

 To increase public participation in environmental decision-making.

The review of the existing County Development Plan (Incorporating the Development
Plans for the Towns of Monaghan, Carrickmacross, Castleblayney, Clones and
Ballybay) 2007-2013, and the preparation of the new draft Plans run parallel with
both the Strategic Environmental Assessment and Appropriate Assessment and
therefore both processes will influence the Drafting of the Monaghan County
Development Plan (Incorporating the Development Plans for the Towns of
Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay).

1.1: Legislative Background

Directive 2001/42/EC of the European Parliament and of the Council of Ministers, of
27th June 2001, on the assessment of the effects of certain plans and programmes on
the environment, referred to hereafter as the SEA Directive, introduced the
requirement that SEA be carried out on plans and programmes which are prepared
for a number of sectors, including land use planning.

The SEA Directive was transposed into Irish Law through the European Communities
(Environmental Assessment of Certain Plans and Programmes) Regulations 2004
(Statutory Instrument Number (SI No.) 435 of 2004) and the Planning and
Development (Strategic Environmental Assessment) Regulations 2004 (SI No. 436 of
2004). These Regulations were amended on the 3rd May 2011 by the Planning and
Development (Strategic Environmental Assessment) (Amendment) Regulations 2011
(S.I. No. 200 of 2011).

Pursuant to Part II, Section 11 of the Planning and Development Acts 2000 to 2010
and Article 13B of the Planning and Development (SEA) Regulations 2004, as
amended, Monaghan Local Authorities on 10th March 2011 gave notice that they
intended to review the existing Monaghan County Development Plan 2007-2013
(Incorporating the Development Plans for the Towns of Monaghan, Carrickmacross,

 8

Castleblayney, Clones and Ballybay) and to prepare the Monaghan County
Development Plan 2013-2019 (Incorporating the Development Plans for the Towns of
Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay).

The Department of the Environment, Heritage and Local Government issued
guidelines in November 2004 on the implementation of the SEA Directive
2001/42/EC entitled ‘Assessment of the Effects of Certain Plans and Programmes on
the Environment’.

The Department of the Environment, Community and Local Government issued
Circular (PSSP 6/2011) on the 26th July 2011 entitled ‘Further Transposition of the
EU Directive 2001/42/EC on Strategic Environmental Assessment (SEA).

The Elected Members are required to take account of this Environmental Report.

1.2: SEA Process

The SEA process is comprised of the following steps:

 Screening

 Scoping

 Environmental Assessment

 Environmental Report

 Consultation

 Evaluation of submissions and observations made

 SEA Statement.

Figure 1 on the following page details the stages of the Plan/SEA process.

 9

Figure 1: Main Stages in the Plan/SEA Process

Commencement of the preparation of the Monaghan County Development Plan 2013-
2019 (Incorporating the Development Plans for the Towns of Monaghan, Carrickmacross,

Castleblayney, Clones and Ballybay)

SEA was determined as being mandatory

Consultations carried out and Scoping process commenced

SEA Environmental Report prepared in conjunction with the Draft Plan

Draft Plan and Environmental Report to be placed on public display

Elected Members to consider Draft Plan, Environmental Report and Manager’s Report on

submission and observations received

Elected Members may make the Development Plan or propose amendments to the Draft

Plan

Environmental considerations of proposed amendments to be taken into account as an

addendum to the Environmental Report

Proposed amendments and addendum to the Environmental Report placed on public

display

Elected Members consider the proposed amendments, addendum to the Environmental

Report and Manager’s Report on submissions and observations received.

Elected Members make the Plan with or without proposed amendments

Final Environmental Report is prepared which consolidates the original Environmental

Report

SEA Statement is published

 10

1.2.1: Screening

Screening is the process for deciding whether a particular plan, other that those for
which SEA is mandatory, would be likely to have significant environmental effects
and would warrant SEA.

The Planning and Development (Strategic Environmental Assessment) Regulations
2004 require that SEA be carried out in respect of all City and County Development
Plans.

1.2.2: Scoping

Scoping is the procedure whereby the range of environmental issues and the level of
detail to be included in the Environmental Report are decided upon, in consultation
with the prescribed environmental authorities.

A Strategic Environmental Issues Paper was produced in conjunction with the initial
consultation period of the preparation of the new development plan to ascertain
views on the key environmental issues which affect the county. Following receipt of
submissions relating to the Issues Paper, a Managers Report was prepared which
provided recommendations in response to the issues raised.

Formal consultation was undertaken with the following statutory bodies:

 The Environmental Protection Agency

 Planning System and Spatial Policy Section, Department of the Environment,
Community and Local Government

 Seafood Policy and Development, Department of Agriculture, Fisheries and
Food.

 Co-Ordination Unit, Department of Communications, Energy and Natural
Resources

 Development Applications Unit, Department of Arts Heritage and the
Gaeltacht.

 Northern Ireland Environment Agency

As recommended in the DoEHLG document “Assessment of the Effects of Certain
Plans and Programmes on the Environment” a Scoping Issues Paper was prepared
by the Planning Authority to facilitate consultation.

Following the statutory period for consultation a Scoping Report was prepared as a
precursor to this Environmental Report.

1.2.3: Environmental Report

The Environmental Report refers to the part of the plan’s documentation which
contains the information required under Article 5 and Annex 1 of Directive 2001/442
EC, reproduced in Article 13(E) 1 of the Planning and Development (Strategic
Environmental Assessment) Regulations 2004 as amended. (Refer to table 1 for
required content of Environmental Report.) The likely significant effects on the
environment of implementing the plan shall also be identified, described and
evaluated in the report.

 11

Table 1: Information to be included in the Environmental Report

Furthermore Article 13(E) (2) of the Planning and Development (Strategic
Environmental Assessment) Regulations 2004 as amended, states that an
environmental report shall include the information that may reasonably be required
taking into account the following:

 Current knowledge and methods of assessment

 The contents and level of detail in the plan

 The stage of the plan in the decision making process

 The extent to which certain matters are more appropriately assessed at
different levels in the decision making process in order to avoid duplication of
environmental assessment.

As the Environmental Report accompanies the Draft Plan, it may need to be altered if
new objectives, etc. are proposed at the amendment stage, which would be likely to
have significant environmental effects. In order to document this process, the

Environmental Report must be updated.

A An outline of the contents and main objectives of the plan, and of its
relationship with other relevant plans and programmes.

B The relevant aspects of the current state of the environmental and the
likely evolution thereof without implementation of the plan or programme.

C The environmental characteristics of areas likely to be significantly
affected.

D Any existing environmental problems which are relevant to the plan or
programme including, in particular, those relating to any areas of a
particular environmental importance, such as areas designated pursuant to
Directives 79/409/EEC and 92/43/EEC.

E The environmental protection objectives, established at international,
Community or Member State level, which are relevant to the plan or
programme and the way those objectives and any environmental
considerations have been taken into account during its preparation.

F The likely significant effects on the environment, including on issues such
as biodiversity, population, human health, fauna, flora, soil, water, air,
climatic factors, material assets, cultural heritage including architectural
and archaeological heritage, landscape and the interrelationship between
the above factors.

G The measures envisaged to prevent, reduce and as fully as possible offset
any significant adverse effects on the environment of implementing the
plan or programme.

H An outline of the reasons for selecting alternatives dealt with and a
description of how the assessment was undertaken including any
difficulties (such as technical deficiencies or lack of know how)
encountered in compiling that required information.

I A description of the measures envisaged concerning monitoring in
accordance with Article 10.

J A non-technical summary of the information provided under the above
headings.

 12

1.2.4: Consultation

The SEA Directives makes provision for three main types of consultation with regard
to the draft plan and environmental report.

 General Public (Article 6)

 Prescribed Environmental Authorities (Article 6)

 Transboundary Consultation (Article 7)

Consultation with prescribed bodies and the public shall be undertaken before any
final decision is made on the plan to ensure appropriate opportunities for interested
parties to make submissions.

Transboundary consultations are undertaken where a Member State considers that
the implementation of a plan being prepared in relation to its territory is likely to have
significant effects on the environment of another Member State or alternatively where
a Member State likely to be significantly affected requests copies of the draft plan
and associated Environmental Report.

1.2.5: SEA Statement

In accordance with Article 13(I)(1) of the Planning and Development (Strategic
Environmental Assessment) Regulations 2004 as amended a statement detailing the
following shall be produced:

 How environmental considerations have been integrated into the guidelines

 How the environmental report, submissions and observations made and
consultations have been taken into account during the preparation of the plan.

 Reasons for choosing the plan as adopted in the light of other reasonable
alternatives considered.

 Monitoring Measures.

1.2.6: Difficulties Encountered

The Environmental Report will be informed by existing data as provided for in the
SEA Guidelines (DEHLG, 2004) which states that the SEA process “does not require
major new research”. In the absence of a centralised geographical information unit,
up-to-date date/information in an easy to use format was a challenging task.
Environmental issues are by their nature extensive and wide ranging. In this regard
and considering the special extent of the area, determining the level of detail to be
considered and confining it to strategic issues was also challenging.

 13

2.0: Consultation Process

In accordance with Article 13(A)(4) of the Planning and Development (Strategic
Environmental Assessment) Regulations 2004 as amended, to determine the scope
and level of detail of the information to be included in the environmental report the
following authorities were consulted on 15th September 2011:

 SEA Section, Office of Environmental Assessment, Regional Inspectorate,
Environmental Protection Agency.

 Planning System & Spatial Policy Section, Department of the Environment
Community & Local Government.

 Gerry Clerkin, Co-Ordination Unit, Department of Communication, Energy &
Natural Resources.

 The Manager, Development Applications Unit, Department of Arts, Heritage,
& Gaeltacht.

 Damien Clarke, Seafood Policy and Development, Department of Agriculture,
Fisheries & Food.

 Conservation Designations and Protection, Northern Ireland Environment
Agency.

The consultation period extended for a period of 4 weeks. A Scoping Issues Paper
was submitted as part of this consultation period. Responses are summarised below
and copies are included within Appendix 1.

2.1: Department of Communication, Energy and Natural Resources

 The cumulative impact of increasing the size of population centres with regard
to accompanying increases in waste production must be examined. From an
urban waste water perspective, allowing unchecked expansion not only has
the potential to negatively impact local riverine receptors but also Lough
Neagh SPA and Dundalk Bay SAC and SPA as a large proportion of
Monaghan’s water bodies ultimately discharge into these sites.

 The concerns mentioned above would also relate to land management
practises within the county. If specific policy relating to phosphate reduction
on agricultural land is not developed and encouraged, the cycle of increased
eutrophication of Monaghan’s surface water bodies will continue.

 Sustainable Urban Drainage Schemes (SUDS) should be utilised where
applicable in conjunction with development within County Monaghan.
Different available methods should be examined in a site specific manner and
the most suitable ones chosen before development may commence. Not only
will this alleviate flood risk but it will ensure that surface water entering
watercourses is of a high quality.

 Many settlements in Monaghan have watercourses within their environs.
Rivers and their tributaries can be protected through the provision of a
suitably sized buffer zone along the river banks. Buffer zones are extremely
valuable from a fisheries perspective as they protect and enhance the aquatic
habitat by providing an area for riparian vegetation. Riparian vegetation
enhances the aquatic habitat by:

o Providing shade, which controls temperature and plant growth
o Provides cover for fish
o Contributes to plant debris, which is a food source for some

invertebrates

 14

o Provides habitat for terrestrial insects, which are also a food source for
fish

o Increase bank stability
o Provide some treatment of run-off from land before it enters the

watercourse

 The biodiversity of Monaghan could also be protected through the
avoidance of construction of culverts. IIFI is opposed to culverting because:

o it causes loss and degradation of fishery habitat
o it provides an obstacle to fish movement and migration
o it reduces the aesthetic value of a watercourse, and
o it hinders pollution detection.

 County Monaghan has a wealth of valuable aquatic habitats which
contain a number of protected species.

2.2: Environmental Protection Agency

 Referred to the most recent environmental information and guidance available
at www.epa.ie/downloads

 Referred to submission submitted by the EPA in response to the Issues
Paper

 Attention is brought to new SEA Regulations which should be referenced and
integrated into the Plan and SEA process. Two amending SEA Regulations
were signed into Irish law on 3rd May 2011 amending the original SEA
Regulations:

o European Communities (Environmental Assessment of Certain Plans
and Programmes) (Amendment) Regulations 2011 (S.I No. 200 of
2011) amending the European Communities (Environmental
Assessment of Certain Plans and Programmes) Regulations 2003
(S.I. No. 435 of 2004) and

o Planning and Development (Strategic Environmental Assessment)
(Amendment) Regulations 2011 (S.I. No. 201 of 2011) amending the
Planning and Development (Strategic Environmental Assessment)
Regulations 2004 (S.I. No. 436 of 2004).

 Refer to the recent DoECLG Circular (PSSP 6/2011) issued on the 26th
July 2011 in relation to ‘Further Transposition of the EU Directive 2001/42/EC
on Strategic Environmental Assessment (SEA)’ which should be referred to
and integrated into the Plans.

 Referred to the requirements of the recent European Communities (Birds and
Natural Habitats) Regulations 2011 (S.I. No. 477 of 2011) which should be
taken into account in implementing the Plan. These Regulations consolidate
the European Communities (Natural Habitats) Regulations 1997 to 2005 and
the European Communities (Birds and Natural Habitats) (control of
Recreational Activites) Regulations 2010.

 Reminded of the requirement, where appropriate, to give notice to the
following:

o The Environmental Protection Agency
o The Minister for the Environment, Community and Local Government
o Minister for Agriculture, Marine and Food where it appears that the

plan might have significant effects of fisheries or the marine
environment

o Minister for Communications, Energy and Natural Resources where it
appears that the plan might have significant effects of fisheries or the
marine environment

http://www.epa.ie/downloads

 15

o Minister for Arts, Heritage and Gaeltacht Affairs where it appears that
the plan might have significant effects in relation to the architectural
heritage or to nature conservation.

o Any adjoining planning authority whose area is continuous to the area
of a planning authority which prepared a draft plan.

 A copy of the decision regarding the determination should be made available
for public inspection at the offices of the Planning Authority, placed on the
Local Authority website and should be notified to any Environmental
Authorities already consulted.

2.3: Department of Arts, Heritage and the Gaeltacht

 It is noted that reference is made in the County and Town Plans to protected
structures and Architectural Conservation Areas (ACAs). This is appropriate
however there are concerns regarding the wording of the definition of ACAs.
This should more closely mirror the wording in Chapter II, Part IV of the
Planning and Development Act. ‘Interest’ should be extended to ‘interest or
value’

 The reference to planning permission having to be obtained before significant
works can be carried out that might alter the character of the structure or the
ACA might be better using the term ‘materially affect the character of the
area’ as in the Planning and Development Act.

2.4: Northern Ireland Environment Agency

 Submission deals primarily with issues relating to the Habitats Directive.

 16

3.0: Policy Context

3.1: Draft Monaghan County Development Plan 2013-2019 (incorporating
the Development Plans for the Towns of Monaghan, Carrickmacross,
Castleblayney, Clones and Ballybay)

Under Section 11(1) of the Planning and Development Acts 2000-2010, Monaghan
Local Authorities must review the existing Monaghan County Development Plan
2007-2103 (incorporating the Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) and prepare the Monaghan
County Development Plan 2013-2019 (incorporating the Development Plans for the
Towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay.

The Draft Monaghan County Development Plan 2013-2019 (incorporating the
Development Plans for the Towns of Monaghan, Carrickmacross, Castleblayney,
Clones and Ballybay) builds upon a review of the previous Development Plans 2007-
2012 which have guided development in the county for the last six years. The review
of the development plans has taken into account recent key development trends and
national, regional and local policy developments. The Draft County Development
Plan (incorporating the Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) is the principal policy
document which sets out an overall strategy for the proper planning and sustainable
development of the respective functional areas. These plans provide an outlook and
vision for the future development of the county up to 2019 with a longer term view
also taken beyond 2019.

While separate plans will be adopted by each of the Local Authorities (Monaghan,
Carrickmacross, Castleblayney and Clones), they will be prepared concurrently to
provide comprehensive and cohesive policies and objectives for the development of
the county as a whole. The Monaghan County Development Plan 2013-2019
(incorporating the Development Plans for the Towns of Monaghan, Carrickmacross,
Castleblayney, Clones and Ballybay) will be produced as a single composite
document and will, collectively, set out an overall strategy for the proper planning and
sustainable development of the entire county of Monaghan.

The Draft Monaghan County Development Plan (Incorporating the Development
Plans for the Towns of Monaghan, Carrickmacross, Castleblayney, Clones and
Ballybay) fits into a hierarchy of strategies and plans. The Plan is consistent with the
National Spatial Strategy 2002-2022 (NSS), the Border Regional Planning Guidelines
2010-2022 and other national, regional and local policies.

The Draft County Development Plan (incorporating the Development Plans for the
Towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay) is made
by the elected members of Monaghan County Council and the elected members of
Monaghan, Carrickmacross, Castleblayney and Clones Town Councils having regard
to the advice of the councils’ executive and taking account of submissions from the
public, prescribed bodies (e.g. the National Roads Authority, Department of the
Environment, Heritage and Local Government) and other interested parties.

Section 10 of the Planning and Development Acts 2000-2010 prescribes the content
of Development Plans. It states that a development plan must set out an overall
strategy for the proper planning and sustainable development of an area.

 17

The Planning and Development (Amendment) Act 2010 introduced the requirement

to include a core strategy within all development plans. The core strategy must show

that the development objectives in the development plan are consistent, as far as

practicable, with national and regional development objectives set out in the National

Spatial Strategy and regional planning guidelines.

The Act also states that development plans must also include the following

objectives:

(i) The zoning of land in accordance with the proper planning and
sustainable development of the area.

(ii) The provision of facilitation of infrastructure, including transport, energy,

and communication facilities, water supplies, waste recovery and disposal

facilities

(iii) The conservation and protection of the environment, including

archaeological and natural heritage

(iv) The encouragement, pursuant to Article 10 of the Habitats Directive, of the

management of features of the landscape, such as traditional field

boundaries, important for the ecological coherence of the Natura 2000

network

(v) The promotion of compliance with environmental standards and objectives

included in river basin management plans

(vi) The integration of the planning and sustainable development of the

county with the social, community and cultural requirements of the area and

its population

(vii) The preservation of the character of the landscape, including the

preservation of views and prospects, and the amenities of places and

features of natural beauty and interest

(viii) The protection of structures of architectural, historical, archaeological,

artistic, cultural, scientific, social or technical interest

(ix) The preservation of the character of architectural conservation areas
(x) The development and renewal of areas in need of regeneration
(xi) The provision of accommodation for travellers
(xii) The preservation, improvement and extension of amenities and

recreational amenities
(xiii) The control, having regard to the provisions of the Major Accidents Directive

and any regulations giving effect to it, of the siting of new establishments,
modification of existing establishments and development in the vicinity of
such establishments

(xiv) The provision or facilitation of the provision, of services for the community,
including, in particular, schools, crèches and other education and childcare
facilities

(xv) The protection of the linguistic and cultural heritage of any Gaeltacht within
the area of the development plan

(xvi) The promotion of sustainable settlement and transportation strategies in
urban and rural areas including the promotion of measures to reduce
energy demand, reduce anthropogenic greenhouse gas emissions, and
address the necessity of climate change adaption

(xvii) The preservation and identification on maps and by list of public rights of
way giving access to seashore, mountain, lakeshore, riverbank or other
place of natural beauty or recreational utility

(xviii) Landscape, in accordance with relevant policies or objectives of the
Government relating to providing a framework for identification,

 18

assessment, protection, management and planning of landscapes having
regard to the European Landscape Convention

The Draft Plans consists of a written statement and maps. The zoning maps give a
graphic representation of the proposals of the Plans and various objectives of the
Councils. They do not purport to be accurate survey maps, and should any conflict
arise between the maps and the statement, the statement shall prevail.

The Draft Plans 2013-2019 have been prepared following a period of intensive
public consultation including advertisements placed in local press, interviews on
local radio and postings on the Council website and facebook seeking submissions
and observations. Public meetings with individuals and interested parties were also
held.

3.2: Monaghan County Development Plan 2013-2019 – Vision Statement

The strategic aims of the five local authorities in County Monaghan in preparing the
Draft County and Town Development Plans are to:

 Develop the full potential of each part of the County in economic, social and
environmental terms.

 Sustain traditional settlement patterns, while developing the role and function
of each town, village and settlement throughout the county –

o Developing Monaghan Town as a hub town with a target population of
9,000 by 2020

o Developing Carrickmacross, Castleblayney Clones and Ballybay
towns as attractive, viable service centres to meet the needs of their
surrounding hinterlands

o Sustaining the vitality of the villages and settlements throughout the
county as sustainable service centres to meet the needs of rural
communities.

 Improve transport linkages and communications between County Monaghan
and its neighbouring counties, and to capitalise on the county’s strategic
spatial location.

 Support balanced economic development throughout the county by delivering
improved infrastructure and services.

 Preserve the environmental quality of the natural and built environment in
rural and urban areas.

 Improve the quality of life of all who live and work in the county.

Whilst the Draft Plans aims to foster economic development and improve
infrastructure and services, the conservation and protection of the environment and
heritage of the county must also have priority, and consequently the Draft Plans
contain comprehensive policies and guidelines for the protection of the built and
natural heritage and a record of protected structures and monuments.

 19

3.3: Spatial Strategies

County and Town Development Plans form part of a hierarchy of plans, strategies
and frameworks established at European, National, Regional and County level. The
Draft Monaghan County Development Plan 2013-2019 (incorporating the
Development Plans for the Towns of Monaghan, Carrickmacross, Castleblayney,
Clones and Ballybay) is primarily a land use and spatial plan which will comply with
and operate within a hierarchy of plans and guidelines as indicated within Figure 2.

Figure 2: Hierarchy of Plans and Guidelines

European Spatial Development Perspective

The National Development Plan 2007-2013

National Spatial Strategy 2002-2020

Border Regional Planning Guidelines 2010-2022

Integrated Strategy for County Monaghan (County Development Board Strategy)

County and Urban Development Plans.

3.3.1: European Spatial Development Perspective (ESDP)

The European Spatial Development Perspective (ESDP), agreed by EU member
states in 1999 aims to maintain the individual characteristics of each country while
simultaneously increasing integration between Member States. The ESDP aims to
deliver economic and social cohesion and balance competitiveness across and
within the EU. It identified the role spatial planning plays in reducing inter-regional
disparities.

The ESDP established a number of common strategic objectives for community
policies and development initiatives relevant to the Border Region. The strategic
guidelines include the development of a polycentric/multi-centred urban system to
strengthen partnership between urban and rural areas, and promote integrated
transport and communications concepts. The future of urban regions within Europe is
dependent on a combination of policies involving economic competitiveness, social
cohesion and environmental quality, as essential requirements in delivering a
sustainability agenda. Development processes influencing such policies provide a
combination of factors, including the restructuring of economic activities resulting in
shifts towards technology based industries and internationally traded services.
Secondly, the agglomeration of commercial economic activities is being encouraged
through clustering of enterprises, so as to achieve economies of scale. Finally, the
emergence of economic corridors within regions which are experiencing strong

 20

development pressures, particularly along the main transport axis which link urban
areas and smaller settlements.
The ESDP has three underlying objectives:

i. Economic and Social Cohesion across the Community.
ii. Conservation of natural resources and cultural heritage
iii. Balanced competitiveness across the EU.

3.3.2: The National Development Plan (NDP) 2007-2013

The National Development Plan 2007–2013 (NDP) integrates strategic development
frameworks for regional development, for rural communities, for all-island co-
operation, and for protection of the environment with common economic and social
goals.

The NDP sets out a strong framework for the promotion of regional development,
with a particular focus on investment in Gateway centres, stressing that strong
urban centres are directly related to regional growth and development, affecting
employment, incomes and quality of life throughout the regions.

The NDP also seeks to support diversification in the rural economy stating that all
rural communities require proper access to the wider national economy through
physical infrastructure and services such as broadband, the Rural Transport
Initiative, and major investment in non national roads and rural water.

Significant Irish Government investment in North/South projects is explicit in the
NDP and includes a high quality road linking the Letterkenny-Derry Gateway with
Dublin, upgrading of higher education capacity in the border region, and restoration
of the Ulster Canal.

The NDP provides for a strategy for balanced regional development and land use to
progress compact and sustainable urban development. This includes investment
priorities for Climate Change Strategy, promotion of renewable energy, agriculture,
and built and natural heritage preservation.

3.3.3: National Spatial Strategy (NSS) 2010-2022

The NSS sets out a vision for the future development of Ireland. It aims to provide a
framework to achieve a better balance of social, economic, physical development
and a population growth between the regions over a 20 year period.

The NSS identified a number of key concepts one of which was the need to develop
‘critical mass; in identified urban centres. Monaghan Town is designated as a ‘hub’.
On the 4th October 2010 the NSS Update and Outlook Report 2010 was published.
The Report shows that, while there have been some successes in terms of aligning
and coordinating infrastructure investment in some gateway cities and hub towns and
in terms of creating a more plan-led system, there is also variance in the
performance of some cities and regions. The Report sets out a series of
recommendations and suggested actions, at both central and local government
levels, which are seen as critical to allowing all regions to fully develop their potential
and aid national recovery. These include:

 21

 Strengthening the spatial policy dimension to public and private investment to
enhance Ireland's competitiveness and facilitate overall economic recovery,
by improving for investment co-ordination and prioritisation between the
capital investment activities of Departments and agencies and the planning
and development activities of regional and local authorities.

 Supporting the emergence of stronger and more effective governance
models, for example, through the forthcoming Local Government White
Paper, to drive the overall economic and physical development of the NSS
gateways especially and their wider regions.

 Encouraging the emergence of much more sustainable patterns of
development, through implementation of key provisions in the new 2010
Planning (Amendment) Act and the new Regional Planning Guidelines, by
tackling the drivers for urban sprawl, maximising the opportunities to reduce
CO2 emissions while adapting to the emerging effects of climate change and
protecting the qualities of our rivers, habitats and heritage.

3.3.4: The Border Regional Planning Guidelines 2010-2022

The Border Regional Planning Guidelines 2010-2022 includes the geographical area
of Counties Cavan, Donegal, Leitrim, Lough, Monaghan and Sligo. The Regional
Planning Guidelines are a long term strategic planning document which aims to direct
the future growth of the Border Region and seeks to implement the planning
framework set out in the NSS.

The Guidelines identify the diversity and range of the Border Region and the
existence of three sub-regions within the functional area of the Authority:

 Atlantic Arc (Donegal and Sligo)

 Central Border Region (Cavan and Leitrim)

 Eastern Corridor (Louth and Monaghan)

The Guidelines set out a regional settlement hierarchy and allocate population
growth targets for the Counties, Gateways, Hubs and Regionally Strategic Towns in
the region based on a model of balanced development throughout the region, having
regard to the national population targets for the Border Region. These population
growths have been translated into housing demand and thresholds for housing land
use requirements and the guidelines set out clear policies relating to urban and rural
housing.

The Guidelines identify the following as existing and potential areas for growth and
development:

 Agri food sector

 Internationally traded services

 Renewable energy and environmental products/services

 Life sciences

 Tourism

 Natural resource sector

 Creative sector

 Caring sector

 Retail sector

 22

Policies to accelerate Gateway and Hub development, to facilitate and promote
sectoral opportunities, for infrastructure improvements and develop a Regional Retail
Planning Strategy are included.

3.3.5: County Development Boards (CDBs)

County Development Boards (CDBs) were established within each county local
authority, following publication by the DoEHLG in 1996 of Better Local Government
– A Programme for Change. Better Local Government provided for the
establishment of a more participative democracy involving the social partners, local
development agencies, state agencies and local authority. Each CDB was charged
with establishing a 10-year Strategy for the economic, social and cultural
development of its county. A Community and Enterprise Office within each local
authority to develop a partnership approach to service delivery and provide
administrative support to the CDBs

3.3.6: County Development Strategy

Monaghan County Development Board was established in 2000 and sought to
develop a strategy for the county. The County Development Strategy sets out a
framework for economic, social and cultural development over a ten-year period.
The current County Development Board Strategy covers the period 2002 to 2012.
Its purpose is to provide a broad framework, which facilitates better service delivery,
enabling groups and organisations to work together towards a common goal.

The Strategy is a template guiding all locally delivered public services and local
development activities, to ensure the non-duplication of service delivery, identify
gaps in coverage and support opportunities for co-operation in the delivery of new
services.

In developing the Strategy, over a two-year period, the CDBs carried out extensive
consultation amongst the community and voluntary sector before agreeing a shared
vision for Monaghan:

“Monaghan is an inclusive, outward-looking, progressive county, which enjoys a
diverse, vibrant economy, a sustainable environment and a high quality of life for all”

Monaghan CDB identified 12 key, strategic, aims or “themes” which require to be
addressed to achieve the shared vision. Each theme consists of a number of
objectives, which require actions to be implemented. Lead agencies have been
identified to ensure the completion of the actions, with key result areas and
timescales established.

Monaghan 2002 – 2012 - Integrated Strategy for the Social, Cultural and Economic
Development of County Monaghan was adopted by the Monaghan County
Development Board in 2003. The most recent review was carried out in 2009 and
nine key strategic themes were established. The CDB will continue to monitor and
evaluate progress on its implementation.

The Strategy provides the socio-economic context for the County and Town
Development Plans. In preparing, County and Town Development Plans, planning
authorities must have regard to the County Development Strategy and its
objectives.

 23

In 2010 an Economic Strategy & Implementation Plan for County Monaghan was
adopted. The main objective of this strategy, which covers the period 2010-2014, is
to provide an overall vision for economic development in the county relevant to the
current economic climate. The Strategy identified possible future scenarios and has
resulted in the establishment of a business leaders forum to support the monitoring,
evaluation and review of actions in response to emerging scenarios.

The County and Town Development Plans’ land-use and spatial policies and
objectives will reflect the socio-economic considerations of the County Development
Strategy.

3.3.7: Shaping Our Future, Regional Development Strategy (RDS)
Northern Ireland

Due to County Monaghan’s boundary with Northern Ireland, regard must be attached
to Shaping Our Future is a Regional Development Strategy, which offers a strategic
and long-term perspective on the future development of Northern Ireland up to the
year 2025. The RDS was prepared in close consultation with the community. The
RDS is not limited to land use planning but recognises that policies for physical
development have an important bearing on other matters such as developing a
strong spatially based economy, a healthy living environment and an inclusive
society which tackles inequalities relating to health, education and living standards.

The promotion of sustainable development allied to social and economic cohesion is
an integral part of the drive to provide a strategic and long-term perspective for the
development of the region up to the year 2025. A ten year review of the RDS is
currently underway with the public consultation period commenced on 6th January
2011 to 31st March 2011.

In addition to the above, Table 2 on the following pages, lists plans, programmes
strategies and legislation containing environmental protection obligations, objectives,
indicators and targets that must be considered within the development plan making
process.

 24

Table 2: Relevant National and International Strategic Policies and Objectives

 Plan, Programme Strategy or
Legislation

Key Consideration for
Draft Development Plans

BIODIVERSITY, FLORA AND FAUNA

INTERNATIONAL

Strategic Environmental
Assessment (SEA) Directive
2001/42/EEC.

Requirement to carry out
SEA.

Convention on Wetlands of
International Importance 1971
(amended 1982 and 1987)
(Ramsar Convention).

Requirement to protect
sites from loss or damage
by development.

Directive 92/43/EEC on the
conservation of natural habitats
and of wild fauna and flora.

Requirement to carry out
an Appropriate
Assessment

Directive 79/409/EEC on the
conservation of wild birds.

Requirement to carry out
an Appropriate
Assessment

UN Convention of Biological
Diversity.

Requirement to protect
and enhance ecological
resources.

Bern Convention on the
Conservation of European Wildlife
and Natural Habitats (1979)

Requirement to maintain
diversity and
distinctiveness.

Pan-European Biological and
Landscape Diversity Strategy
(1995)

Requirement to maintain
diversity and
distinctiveness.

European Biodiversity Strategy
(1998)

Requirement to maintain
diversity and
distinctiveness.

Freshwater Fish Directive
(78/659/EEC)

Requirement to maintain
diversity and
distinctiveness.

Shellfish Waters Directive
(79/923/EEC)

Requirement to maintain
diversity and
distinctiveness.

Planning and Development
(Strategic Environmental
Assessment) Regulations 2004 as
amended.

Requirement to carry out
SEA.

Flora Protection Order 1980 as
amended.

Protection of species.

Forestry Act 1946 Protection of species.

Wildlife Act 1976 Protection of species.

Wildlife (Amendment) Act 2000 Protection of species.

National Biodiversity Plan 2004 Requirement to maintain
biodiversity.

Monaghan Biodiversity Action
Plan 2009-2014

Requirement to maintain
biodiversity.

SOIL

INTERNATIONAL EU Thematic Strategy for Soil
Protection

Aims to maintain and
protect soil quality.

NATIONAL National Soil Survey of Ireland Inform the Draft Plan

 25

WATER

INTERNATIONAL

Directive 2000/60/EC Water
Framework Directive

Requirement to achieve
good ecological status by
2015 and ensure that their
status does not
deteriorate.

Directive 2007/60/EC Flood Risk
Management

Assessment and
Management of Flood
Risk

EU Drinking Water Directive
(98/83/EC)

Requirement to achieve
and maintain good quality
drinking, surface, bathing
and wastewater.

EU Nitrates Directive
(91/676/EEC)

EU Groundwater Directive
(80/68EEC)

EU Surface Water Directive
(75/440/EEC)

EU Urban Waste Water Directive
(91/271/EEC)

EU Dangerous Substances in
Water Directive (79/464/EEC).

NATIONAL

Neagh Bann International River
Basin Management Plan

Contains river basin
catchments that flow into
County Monaghan and
rivers that have
catchments in County
Monaghan.

North Western International River
Basin Management Plan

The Planning System and Flood
Risk Management – Guidelines
for Planning Authorities 2009

Assessment and
Management of Flood
Risk

The Local Government (Water
Pollution) Act 1997, amended

1990

Requirement to achieve
and maintain good quality
drinking, surface and
waste water.

The Local Government (Water
Quality Standards for
Phosphorous) Regulations 1998

EPA Wastewater Treatment and
Disposal Systems Serving for
Single Houses 2009

Water Management Unit Action
Plans in the North Western
International River Basin District

Implements the
requirements of the EU
Water Framework
Directive to ensure good
quality by 2015.

Water Management Unit Action
Plans in the Neagh Bann
International River Basin District

 26

CLIMATE CHANGE

INTERNATIONAL

European Climate Change
Programme

Aims to reduce emissions

Kyoto Protocol 1997 Sets international targets
and mechanisms for
addressing climate
change.

Directive 2001/92/EC Energy
Performance of Buildings

Aims to conserve energy.

Air Framework Directive, Directive
on Air Quality Assessment and
Management 1996/62/EC

Aims to reduce emissions

Directive on National Emission
Ceilings for Certain Atmospheric
Pollutants 2001/81/EC

Directive 2009/28/EC use of
renewable energy and cleaner
transport

NATIONAL National Climate Change Strategy
2007-2012

Aims to reduce emissions.

National Renewable Energy
Action Plan

National Cycle Policy Framework
2009-2020

Smarter Travel

MATERIAL ASSETS

INTERNATIONAL Directive 99/31/EC Landfill
Directive

Sets targets for reducing
waste to landfill. Directive 2002/96/EC The WEEE

Directive on Waste Electrical and
Electronic Equipment.

NATIONAL Waste Management Acts 1996-
2005

Sets National Policy and
legislation

Waste Management Regulations
2001

Quarries and Ancillary Actions
2004

Planning and Development
(Strategic Infrastructure) Bill 2006

Roads Act 1961-2007

EPA Landfill Manuals Provides guidance on
landfills

Transport 21 Provides investment in
Ireland’s transport system

DoEHLG Policy Statement: Waste

Management- Taking Stock and
Moving Forward, 2004

Policy Statements which
expand on National
Policies

DoEHLG Policy Statement:
Preventing and Recycling Waste,
2002

DoEHLG Policy Statement: Waste
Management, Changing Our
Ways, 1998

 27

North East Waste Management
Plan

Provides policies for future
improvement and
development, and the
means to implement and
monitor progress in the
years to
come

CULTURAL HERITAGE

INTERNATIONAL Granada Convention for
Protection of the Architectural
Heritage of Europe 1985

Overarching framework for
protection of Architectural
Heritage

European Convention for
Protection of the Architectural
Heritage of Europe 1992

NATIONAL National Monuments Acts 1930-
1994

Sets National Legislation
and Policy governing
archaeological structures
and sites.

Architectural Heritage Protection
– Guidelines for Planning
Authorities 2004

National Monuments
(Amendment) Act 2004

National Monuments Regulations
2005

Planning and Development Acts
2000-2010

Sets National Legislation
governing historic
buildings

National Heritage Plan 2004 Sets National Policy

LOCAL Draft County Monaghan Heritage
Plan 2012-2017

Co-ordinates activities and
work by organisations to
deliver benefits for
Monaghan’s
heritage

LANDSCAPE

INTERNATIONAL European Landscape Convention
2000

Requires protection and
enhancement of
landscapes NATIONAL Draft Landscape and Landscape

Assessment Guidelines 2000

INTERRELATIONSHIPS/SUSTAINABLE DEVELOPMENT

INTERNATIONAL European Strategy for
Sustainable Development 2006

Identifies key priorities for
sustainable development.

6th Environmental Action Plan of
the European Community 2002

Encourages integration of
environmental issues
across all sectors of policy

The EU Environment and Health
Strategy 2004-2010

Promotes Sustainable
development

Agenda 21 – Action for
Sustainable Development 1992

The Gothenburg Strategy –
Communication from the
Commission on Sustainable

Europe for a Better World 2001

Sustainable Rural Housing
Guidelines for Planning
Authorities 2005

Sustainable Development- A
Strategy for Ireland 1997

 28

Making Ireland’s Development
Sustainable 2002

National Development Plan
2007-2013

Sustainable Residential
Development in Urban Areas
2008

Sustainable Urban Housing:
Design Standards for New
Apartments, Guidelines for
Planning Authorities, 2007

The Provision of Schools and
the Planning System 2008

Childcare Facilities Guidelines
2001

AIR QUALITY

INTERNATIONAL EU ‘Air Framework Directive’
(1996/62/EC)

To improve air quality and
control emissions. EU Directive on National

Emission Ceilings for Certain
Atmospheric Pollutants

WHO Air Quality Guidelines 1999 Recommends air quality
levels and improvements.

NATIONAL Draft National Air Quality
Monitoring Programme 2000

To improve air quality and
control emissions.

PLANNING

NATIONAL Planning and Development Acts
2000-2010

Sets National Legislation
and Policy

National Spatial Strategy

LOCAL Border Regional Planning
Guidelines 2010-2022

Sets out a framework for
proper planning &
development of the
Region

 29

4.0: Appropriate Assessment

An Appropriate Assessment of the Draft Monaghan County Development Plan 2013-
2019 (Incorporating the draft development plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) is required pursuant to Article
6 of the Habitats Directive and Section 177T(1) of the Planning and Development
Acts as amended.

The EU Habitats Directive (92/43/EEC) aimed to create a network of protected
wildlife sites in Europe through the designation of Special Areas of Conservation and
Special Protection Areas, collectively known as Natura 2000 sites. The Directive was
transposed into Irish law by the European Communities (Natural Habitats)
Regulations 1997, and more recently by amendment to the Planning and
Development Acts. It is a requirement of the Directive and legislation to carry out an
Appropriate Assessment (Natura Impact Report) on any plan or project that is likely
to have a significant effect on the conservation status of the site.

In 2009, the Department of the Environment, Heritage and Local Government issued
the document entitled “Appropriate Assessment of Plans and Projects in Ireland;
Guidance for Planning Authorities” and details the 4 stages in the Appropriate
Assessment Process as indicated in figure 3 below.

Figure 3: Stages of the Appropriate Assessment Process

Stage One: 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 Two: 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;

Stage Three: 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 Four: 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.

Stage 1

Screening

for AA

Stage 2

AA

Stage 3

Alternative

Solutions

Stage 4

IROPI

 30

Stage One Screening

A screening report was undertaken to examine the likely effects of the draft
development plans on the Natura 2000 sites of the County and within a 15km buffer
of the area.

Stage One Conclusion

The report noted that whilst the current Monaghan County Development Plan 2007-
2013 (Incorporating the draft development plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) includes policies and
objectives which seek to protect, conserve and manage designated sites including
SAC’s and SPAs, the policies and objectives of the Draft Monaghan County
Development Plan 2013-2019 (Incorporating the draft development plans for the
Towns of Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay) were yet
to be determined and it was considered that at that stage of the development plan
process it was not possible to determine for certain whether the draft plans will, alone
or in combination with other plans and projects, be likely to have significant effects on
the Natura 2000 sites in view of their conservation objectives. Given this level of
uncertainty, it was considered that the assessment should proceed towards Stage 2.

Stage Two Appropriate Assessment

All Natura 2000 sites in-situ and ex-situ were identified as the first step of the
Screening process. It was not possible at the screening stage to eliminate
potential/significant impacts upon the Natura 2000 network and therefore it was
considered that Appropriate Assessment to Stage 2 level should be carried out with
regard to the draft development plans.

Stage Two Conclusion

The Natura Impact Report concludes that any potential impacts on the Natura 2000
network has been mitigated through amendments of objectives and policies and the
addition of a number new objectives and policies in the draft development plans. As a
result it was concluded that there was no requirement to proceed to Stage 3 of the
Appropriate Assessment process.

 31

5.0: Assessment of Alternatives and Selection of Preferred Scenario

The development and assessment of alternatives is a legal requirement under the
SEA Directive and Regulations. Article 5(1) of the SEA Directive and 13E(1) of the
SEA Regulations requires that a Planning Authority considers within the
Environmental Report ‘reasonable alternatives taking into account the objectives and
the geographical scope of the plan or programme’, and that the alternatives are ‘are
identified, described and evaluated’, and ‘an outline of the reasons for selecting the
alternatives dealt with, and a description of how the assessment was undertaken
including any difficulties (such as technical deficiencies or lack of know-how)
encountered in compiling the required information’ (Annex 1(h)).

Alternative strategies must be realistic, capable of implementation, and should
represent a range of different approaches within statutory and operational
requirements of the particular plan. In some cases the preferred strategy will combine
elements from the various alternatives considered.

5.1: Identification and Description of Alternative Plan Scenarios for
County Monaghan

The following summarises a series of ‘Scenarios’ which provide alternative visions of
the future development of County Monaghan. These scenarios were developed
based on the strategic objectives and policies set out at a higher level (see Section
3.0 of Environmental Report), the legal requirements of the Planning and
Development Act 2000 (as amended), SEA Regulations 2004, the strategic context
of County Monaghan, objectives of the Draft County Development Plan, existing
environmental issues, projected population and infrastructure requirements.

A total of three alternative scenarios were developed through consideration of the
statutory and operational requirements of the County Development Plan.

Scenario 1– Growth with relaxed planning policies
Scenario 2– Growth with restrictive planning policies
Scenario 3– Planned Growth with Regulatory Planning Policies

5.1.1: Growth with Relaxed Planning Policies

This scenario would involve minimal intervention in terms of strategic planning which
would ultimately result in allowing development to follow market forces to a great
extent and would take a short-term planning, economic, social and environmental
approach.

In summary the impact of this scenario would be as follows:

 a highly dispersed settlement pattern,

 a growing pressure from ribbon development on the edge of the main major
towns in the county, e.g. Monaghan, Carrickmacross and Castleblayney

 a weakening of town and village structures.

 The sprawl of towns and villages into the surrounding countryside thus
marring the distinction between urban and rural areas.

 32

 Development would not be directed towards properly serviced, robust
receiving environments by rather on an ad-hoc basis with little planned
provision of services and facilities.

 Cultural heritage items of architectural and archaeological importance could
be impacted on by development and even destroyed entirely.

 Tourism would suffer due to the declining value of the countryside.

 Unsustainable transport patterns would escalate leading to a knock on effect
on air quality.

 Biodiversity would suffer due to major habitat fragmentation or habitat
destruction caused by greenfield developments.

 Water quality of lakes, rivers, groundwater would decline rapidly, causing
damage to habitats, contamination to drinking water supplies and human
health problems.

 Critical mass and the objectives of the National Spatial Strategy to promote
sustainable balanced development would not be achieved.

5.1.2: Growth with Restrictive Planning Policies

This scenario would represent a restrictive approach to the development of the
county.

In summary the impact of this scenario would be as follows:

 Development would be focused towards the larger towns – Monaghan,
Carrickmacross and Castleblayney.

 Restrictive rural housing in most areas of the County.

 Growth would be directed towards all towns and villages.

 There would be strict demarcation between urban and rural areas.

 Densities in towns and villages would increase with major emphasis on infill
development and brownfield development.

 Developments would be served by appropriate wastewater treatment
infrastructure thus avoiding impacts upon abstraction sources of water and
surface and groundwater resources.

 Areas which are the subject of ecological designations would be carefully
managed and sustained throughout the County to ensure that the
conservation value of biodiversity, flora and fauna would not be compromised.

 Sensitive landscape areas would not be subject to development.

 Strict adherence to E.U. principles for protection of water quality, air
emissions, cultural assets, biodiversity and all natural assets.

 Encouraging growth in population centres would lead to critical mass being
achieved in terms of the provision of sustainable transport infrastructure.

 Travel patterns would become more sustainable, with much of the population
living in close proximity to services and employment opportunities, reducing
the need to travel and reducing trip lengths as well as having a positive effect
on air quality.

 Given the concentration of development towards the towns and villages,
peripheral rural areas would be in danger of declining.

 By virtue of the pressure on the towns and villages as a result of the
concentration of development, infrastructure and services would certainly
come under enormous pressure

 Significant negative impact on socio-economic growth in the County,
particularly in relation to agriculture, tourism and rural industry

 33

 Much of the rural County would be deemed not available for development,
leading to very little development occurring, resulting in a decline in the social,
cultural and economic wellbeing of rural areas.

5.1.3: Planned Growth with Regulatory Planning Policies

The final Scenario is based around the planned growth of the County and a
sustainable settlement structure based on the Settlement/Core Strategy which
affords for balanced and sustainable development throughout the County. In this
scenario the principles of sustainable development are integrated into the Plan for
example economic development, social well-being, and environmental protection. In
this Scenario, Monaghan Local Authorities would facilitate development throughout
the County based on the principals of good design, good siting and technical
considerations where local need exists and where the applicant would contribute to
the rural community and rural economy.

In summary the impact of this scenario would be as follows:

 A scenario which would incorporate the relevant National/Regional planning
strategies- the National Spatial Strategy and the Border Regional Planning
Guidelines. The Settlement/Core Strategy would reflect National policy and
the potential to balance growth across the county, and would support the Hub
status of Monaghan Town.

 The population target would be defined by the Border Regional Authority,
housing needs would be considered and a Housing Strategy developed for
the County to ensure social inclusion and a good quality of life.

 A Retail Strategy would be prepared to ensure the viability and vitality of
existing towns and villages.

 A Landscape Character Assessment and a Local Biodiversity Action Plan
would be undertaken in order to reduce impacts on the environment and
promote more sustainable development forms.

 Water quality is improved through Groundwater Protection Schemes and
River Basin Management Plans incorporating a co-ordinated catchment
management approach.

 An Indicative Forestry Strategy would promote the growth of sustainable
forests throughout the County to improve air quality and the aesthetic quality
of the natural environment.

 Traditional agricultural activities would be encouraged and diversification
promoted to facilitate the changing nature of this sector.

 Eco-tourism and geo-tourism would be promoted as sustainable forms of
tourism.

 Managed and sustained throughout the County to ensure that the inherent
conservation value of biodiversity, flora and fauna would not be compromised.

 Development would avoid negative impacts on the status of water quality, in
an effort to comply with the requirements of the Water Framework Directive.

 The timely delivery of adequate and appropriate wastewater treatment
facilities throughout the County would be fundamental to minimising negative
impacts on surface water and groundwater resources.

 Highly valued landscapes would remain as such to ensure that the character
and quality is maintained.

 Other parts of the County, which are not as highly valued, would have greater
capacity to accommodate development.

 34

 Appropriate social infrastructure, particularly with regard to community
facilities, amenities, etc. would be developed in tandem with the provision of
new development in settlements.

 Various strategies including Social, Housing, and Retail would be carried out.

5.1.4: Preferred Scenario

Scenario 3 is the preferred Scenario for the future development of County Monaghan
and forms the basis of the preparation of the Draft Monaghan County Development
Plan 2013-2019 (incorporating the draft development plans for the Towns of
Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay).

Scenario 3 affords for the most effective way of focusing growth and development
within the county whilst ensuring the economic, environmental, cultural and social
prosperity of the county.

 35

6.0: Current State of the Environment

6.1: Introduction

County Monaghan is located in the Border, Midlands and Western Region as defined
under the National Spatial Strategy (NSS). County Monaghan is one of three Ulster
Counties bordering Northern Ireland and shares approximately 108 miles of border
with Northern Ireland.

Monaghan is one of the country’s landlocked counties characterised by rolling
drumlin hills and wetlands. It contains 129,093 acres of land, 1.9% of the total area of
the Republic of Ireland. Of this total 69% of the area is dedicated to agriculture, 4% to
forestry and 1.7% cover by lakes. There are five towns in the county, Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay that serve as the primary
residential, employment, service and retail centres. County Monaghan however
remains a predominantly rural county with approximately 80% of its population living
in population centres of less than 1000 people.

The current state of the environment of the county will be considered under the
following environmental headings:

 Biodiversity, Fauna and Flora

 Population

 Human Health

 Soil

 Water

 Air

 Climatic Factors

 Material Assets

 Cultural heritage, including Architectural and Archaeological

 Landscape

 The interrelationship between the above topics.

Annex 1 of the Directive also requires secondary and cumulative effects to be
considered.

6.2: Biodiversity, Flora and Fauna

The conservation of biodiversity in Ireland has been strengthened and expanded by
EU law, most notably by the EU Birds Directive and EU Habitats Directive, and also
by the EIA Directive.

The Habitats Directive was transposed into Irish law in 1997. The European Union
(Natural Habitats) Regulations S.I 94/1997 represented a fundamental shift in nature
conservation policy and law. These regulations have since been amended by S.I
233/1998 and S.I 378/2005.

The EU Birds Directive 79/409/EEC on the conservation of wild birds, is the
European Union’s oldest piece of nature legislation and one of the most important.
The Directive provides a framework for the conservation and management of, and
human interactions with, wild birds in Europe. The main provisions of the Directive
include:

 36

 The maintenance of the populations of all wild bird species across their natural
range (Article 2) with the encouragement of various activities to that end
(Article 3).

 The identification and classification of Special Protection Areas (SPAs) for rare
or vulnerable species listed in Annex I of the Directive, as well as for all
regularly occurring migratory species, paying particular attention to the
protection of wetlands of international importance (Article 4). (Together with
Special Areas of Conservation designated under the Habitats Directive, SPAs
form a network of European protected areas known as Natura 2000).

 The establishment of a general scheme of protection for all wild birds (Article
5).

 Restrictions on the sale and keeping of wild birds (Article 6).

 Specification of the conditions under which hunting and falconry can be
undertaken (Article 7). (Hunt-able species are listed on Annex II of the
Directive).

 Prohibition of large-scale non-selective means of bird killing (Article 8).

 Procedures under which Member States may derogate from the provisions of
Articles 5-8 (Article 9) — that is, the conditions under which permission may
be given for otherwise prohibited activities.

 Encouragement of certain forms of relevant research (Article 10 and Annex V).

 Requirements to ensure that introduction of non-native birds do not threatened
other biodiversity (Article 11).

The Directive ensures a comprehensive scheme of protection of all wild bird species
which naturally occur within the EU and places great emphasis on the protection of
habitats for endangered as well as migratory species (listed in Annex I), especially
through the establishment of a coherent network of Special Protection Areas (SPAs)
which comprise the most suitable territories for these species. Since 1994 all SPAs
form an integral part of the NATURA 2000 ecological network along with Special
Areas of Conservation (SACs). Within the plan area, one Special Protection Area
(SPA) and one Candidate Special Area of Conservation (cSAC) are located and are
discussed in further detail in Section 6.2.3.

The full extent of the County’s natural heritage of wild species, geological features
and landforms, natural and semi-natural habitats, extend to more than just those
sites which benefit from statutory protection. Under Article 10 of the EU Habitats
Directive it states that Member States shall endeavour, where they consider it
necessary, in their land use planning and development policies to encourage the
management of features of the landscape which are of major importance for wild
fauna and flora. Such features are those, which by virtue of their linear and
continuous structures such as rivers, or their functions as stepping stones such as
ponds and small woods, are essential for the migration, dispersal and genetic
exchange of wild species. The features will vary from area to area and include
hedgerows, canals, ponds, lakes, ditches and banks, linear tree belts/shelter belts,
larger semi-natural or ancient woodlands, river corridors and other locally important
habitats.

Man-made habitats within the Plan area are also important biodiversity areas.
Gardens for example provide habitats for a range of wildlife including bird species,
bees, butterflies and hedgehogs. Such species move around between gardens using
hedgerows and vegetated areas. Urban green spaces including for example gardens,
parks and graveyards are also important as they form part of a network of green
spaces within which animals and plants thrive.

 37

The need to conserve biodiversity generally is underlined in the National Biodiversity
Plan 2010 and the Convention on Biological Diversity, which Ireland has signed and
ratified. Biological diversity means the variety of all life on earth from the smallest and
simplest micro-organism to the complex system that is the rainforest. Biodiversity is
the result of billions of years of evolution, shaped by natural processes and
increasingly by the influence of humans. It forms the web of life of which we are an
integral part and upon which we fully depend. This diversity is often understood in
terms of the wide variety of plants, animals and micro-organisms which have been
impacted upon by human beings over time.

The Monaghan Biodiversity Action Plan 2009-2014 aims to provide a targeted
approach to biodiversity conservation in the county. The Plan is a continuing process
that sets out biodiversity priorities for the county, works to achieve them, monitors
success and reassesses the need for action.

At an International level, the Ramsar convention seeks member states to adopt a
wise use of wetlands approach. Incorporating wetlands as a consideration into
decision making will help to ensure a wetland resource into the future in the County.
In addition to contributing to sustainable development, the conservation of wetlands
is important for our national commitments under the Biodiversity Convention and the
Climate Change Convention.

6.2.1: Ecological Networks

Article 10 of the Habitats Directive recognises the importance of ecological networks
as corridors for wildlife including for migration, dispersal and generic exchange of
species of flora and fauna. The Directive requires that ecological connectivity and
areas of ecological value outside the Natura 2000 network are maintained and it
recognises the need for the management of these areas through land use planning
and development policies.

Ecological networks are important in connecting areas of local biodiversity with each
other and with nearby designated sites so as to prevent islands of habitat from being
isolated. Ecological networks are composed of linear features, such as tree lines,
hedgerows, rivers and streams which provide corridors for wildlife species including
in particular bats and small birds.

Important ecological corridors within the County include the following water bodies.
This list is not exhaustive and their inclusion is not an indication that they fall within
the remit of Article 10 of the Habitats Directive:

 River Glyde

 River Fane

 Ulster Canal

 River Blackwater System

 38

6.2.2: Conservation Designations

The most important and valuable habitats are afforded protection under European
and National legislation by way of designation as Special Areas of Conservation
(SACs) and Special Protection Areas (SPAs) and Natural Heritage Areas (NHAs) /
proposed Natural Heritage Areas (NHAs).

The designation of these sites at national level is the responsibility of the Department
of Arts, Heritage and the Gaeltacht. The Planning Authority also has a clear
responsibility to secure their protection for the future. The process of site designation
is ongoing, with new sites being added and/or upgraded, in terms of their
conservation status, and the boundaries of existing sites being adjusted, as better
information becomes available.

6.2.3: Special Areas of Conservation (SACs)

SACs are areas of European Importance for habitats, plants and animals, other than
birds. These are designated under the EU Habitats Directive 1992. These sites are
selected according to a specific set of criteria relating to habitats and species that are
particularly important, rare or vulnerable in Europe. Kilroosky Lough Cluster, located
north of Clones, is the only designated SAC in County Monaghan. This water body
system extends into Northern Ireland where it is known as Magheraveely Marl
Loughs.

Legislation requires that appropriates steps are taken to avoid the deterioration of
natural habitats and species as well as the disturbance of species for which the areas
have been designated. All development in these areas, including development which
is considered exempted development, requires planning permission.

6.2.3.1: Kilroosky Lough Cluster SAC

Kilroosky Lough Cluster Special Area of Conservation (001786) straddles the border
with Northern Ireland, and is located immediately north-west of Clones, Co.
Monaghan. The site consists of five separate areas which contain several calcium-
rich, clean water (oligo-mesotrophic) lakes and their marginal fen vegetation.

The lough cluster includes Kilroosky, Burdautien, Summerhill and Dummy's Loughs,
which are of interest for their classic marl lake water chemistry and extensive
calcicole plant communities - marl lakes are relatively low in nutrients, high in calcium
and have good water quality. These types of lakes are rare due to their sensitivity to
pollution, and have been recognised by the European Union as being of international
importance; they are listed on Annex I of the Habitats Directive. Such hard water
lakes are characteristically rich in stoneworts. Stonewort species recorded from
Kilroosky include Chara hispida, C. pedunculata, Nitella flexilis and the regionally
rare Chara rudis.

Kilroosky Lough is a marl lake surrounded by fen and species-rich, freshwater marsh.
Of particular note is the occurrence of a fringe of Great Fen-Sedge (Cladium
mariscus). Plant species of regional or local importance recorded here include
Cowbane (Cicuta virosa), Fen Bedstraw (Galium uliginosum), Fen Pondweed
(Potamogeton coloratus), Fen-flowered Spike-rush (Eleocharis quinqueflora), Tufted-

 39

sedge (Carex elata) and Grass- of- parnassus (Parnassia palustris). Eight species of
orchid, including Marsh Helleborine (Epipactis palustris), have also been recorded.

In a small area of Downy Birch (Betula pubescens) and Goat Willow (Salix caprea)
wet woodland on the western shore, Round-leaved Wintergreen (Pyrola rotundifolia)
has been recorded amongst the wetland ground flora. This is a rare species in
Ireland and one that is listed in the Red Data Book.

Kilroosky Lough also contains a population of White-clawed Crayfish
(Austropotamobius pallipes), a species that is indicative of clean unpolluted water
and one which is becoming increasingly rare throughout its geographical range. It is
now protected under the Wildlife Act (1976) and is listed on Annex II of the EU
Habitats Directive.

Burdautien Lough, just to the north of Kilroosky, is a more enriched lake with a fringe
of reedswamp and fen dominated by Common Reed (Phragmites australis), with
sedges (Carex diandra, C. paniculata, C. flacca and C. disticha), Cowbane, Bog
Cotton (Eriophorum spp.) and Quaking Grass (Briza media). The fen vegetation
includes a fringe of Saw Sedge.

Dummy's Lough is another marl lake which lies just to the west of Kilroosky and is
surrounded by marsh and wet woodland. The lake supports a thick band of Lesser
Bulrush (Typha angustifolia), a regionally rare species, and is fringed by fen
communities comprised of Great Fen-Sedge, Common Reed, Bottle Sedge (Carex
rostrata), Bogbean (Menyanthes trifoliata), Marsh Cinquefoil (Potentilla palustris),
and occasional small sedge-rich areas.

A section of Summerhill Lough is included within the site. A large sedge-dominated
fen occurs on the north-eastern side of this lake and includes such species as Marsh
Arrowgrass (Triglochin palustris) and an abundance of stoneworts (Chara spp.). A
zone of Great Fen-Sedge also occurs at this lake. Behind the fen is a zone of wet
grassland and scrub comprised of Alder (Alnus glutinosa) and Gorse (Ulex
europaeus).

Ramages Lough, to the south-east of Kilroosky supports a good example of a
freshwater swamp. Over half of this lake is colonised by Bulrush (Typha latifolia) and
Common Reed, with frequent Bottle Sedge, Water Horsetail (Equisetum fluviatile)
and scattered willows (Salix spp.).

Kilroosky Lough Cluster is of ecological interest for its diversity of habitats and
species. It is of particular conservation significance for its hard water lakes, areas of
alkaline fen and of Cladium mariscus fen, all habitats that are listed on Annex I of the
E.U. Habitats Directive, the last-named with priority status. Furthermore, the site
supports a population of Whiteclawed Crayfish, a species that is listed on Annex II of
this directive.

6.2.4: Special Protection Areas (SPAs)

Special Protection Areas (SPAs) are areas designated specifically for bird species
under the 1979 EU Directive on the Conservation of Wild Birds, otherwise known as
the Birds Directive. Ireland is obliged to designate any site that meets the Directive’s
set of ecological criteria. The network of SPAs in Ireland includes important wintering
waterfowl sites and sites supporting rare bird species such as the Corncrake and the

 40

Hen Harrier. Sliabh Beagh, in the north of the county, is the only designated SPA in
County Monaghan. This habitat extends into Northern Ireland where it is known as
Sliabh Beagh SAC. The same protections afforded to SACs apply to SPAs.

6.2.4.1: Sliabh Beagh SPA

Sliabh Beagh Special Protection Area (004167) comprises much of the eastern and
south-eastern sectors of the Sliabh Beagh upland area that extends from County
Monaghan into Northern Ireland.

Mountain blanket bog is well developed at the higher altitudes and especially at
Eshbrack (peak of 365 m). The vegetation is largely dominated by Deergrass, Ling
Heather, Cross-leaved Heath, Hare’s-tail Cottongrass, Common Cottongrass,
Crowberry and a range of mosses. In places, Cranberry is an abundant component
of the vegetation. Elsewhere the bog is mostly cutover and there are also wet and dry
heaths present. In total, bog and heath occupies 43% of the site. The mid-slopes are
afforested (40% of site), with plantations of various ages (open canopy, closed
canopy, clear-fell). The remainder of the site is rough or marginal grassland (16%).
Some of the old field systems support species-rich wet grassland vegetation
dominated by Soft Rush. Several small dystrophic lakes are present within the site.

This SPA is one of the strongholds for Hen Harrier in the country. The mix of forestry
and open areas provides optimum habitat conditions for this rare bird which is listed
on Annex 1 of the Birds Directive.

The site also supports breeding Merlin, a species that is also listed on Annex I of the
E.U. Birds Directive. Red Grouse is found in unplanted areas of bog and heath – this
is a species that has declined in Ireland and is now of conservation concern and is
Red - listed. Peregrine, another E.U. Birds Directive Annex I species, nests in the
Northern Ireland sector of Sliabh Beagh and can be seen over the site at times.

Overall, the site provides excellent nesting and foraging habitat for breeding Hen
Harrier and is one of the top sites in the country for the species. It may also be of
national importance for breeding Merlin.

6.2.5: Natura 2000 Network

Together, SPAs and SACs make up a European network of sites known as the
Natura 2000 network. They are protected in Irish legislation through the European
Communities (Natural Habitats) Regulations 1997 and 2011. These regulations lay
out rigorous tests that are designed to ensure that SACs and SPAs are not
negatively impacted on by any proposals. Monaghan Local Authorities are obliged to
exercise their functions, including consent functions in compliance with the
requirements of the Birds and Habitats Directives and with the 2011 Regulations.

 41

Map 1: Location of Natura 2000 sites within County Monaghan

 42

6.2.6: Natura 2000 Sites outside the Plan Area

The Guidance document produced by the Department of the Environment, Heritage
and Local Government “Appropriate Assessment of Plans and Projects in Ireland”
indicates that Natura 2000 sites within 15km of the plan area should be considered
when assessing whether the plan is likely to have environmental affects. There are
12 Natura 2000 sites which are located within 15km of the plan area and are listed in
the table below.

Table 3: Natura 2000 sites within 15km of Plan Area.

Site Name Site Type Site Code

Dundalk Bay SPA 004026

Stabannan/Braganstown SPA 004091

Dundalk Bay cSAC (candidate) 000455

Lough Oughter SPA 004049

Lough Oughter cSAC (candidate) 000007

Slieve Gullion SAC UK0030277

Sliabh Beagh SAC UK0016622

Moninea Bog SAC UK0030212

Magheraveely Marl
Lough

SAC UK0016621

Lough Neagh SPA UK9020091

Upper Lough Erne SPA UK9020071

Upper Lough Erne SAC UK0016614

6.2.7: Natural Heritage Areas and Proposed Natural Heritage Areas

Some nature sites are identified as Natural Heritage Areas (NHAs). The Wildlife
(Amendment) Act 2000 provides a statutory basis for the designation of NHAs. Out of
the 65 NHAs designated nationally, only one NHA is in County Monaghan –
Eshbrack Bog NHA on Bragan. All of the other Monaghan NHAs remain on the
proposed list and rely on the protection afforded to them through the County
Development Plan. The Proposed Natural Heritage Area (pNHA) is the most
common nature designation in County Monaghan and sites can be designated for
scientific, landscape or geological interest. In county Monaghan there are pNHA’s
comprising mainly wetland habitats, such as lakes, rivers, marshes, fens, bogs and
woodland. These are recognised by Monaghan Local Authorities as important
conservation areas and development will only be permitted in these areas where the
integrity of these sensitive areas is not threatened.

 43

Table 4: Natural Heritage Areas and Proposed Natural Heritage Areas

Location Description Status

Eshbrack Bog Blanket bog with several small acid upland lakes,
areas of bog uncommon in County Monaghan.

NHA

Annagheane
Lough

Small acid lake surrounded by dense woodland
dominated by Downy Birch. High number of habitat
types and interesting sequence of vegetation
zonation.

pNHA

Ballyhoe Lough Acid peaty lake which supports wild fowl. Site of
remains of a giant Irish Deer

pNHA

Black &
Derrygooney
Loughs

Roosting, feeding and nesting sites for wildfowl pNHA

Cocreeghy
Lake &
Woodlands

Intact succession from open water to woodland,
contains marsh fen rare in Monaghan. Wetland is
notable as it occurs in area of shale and grits.

pNHA

Cordoo Lough Good example of typical lake plant life pNHA

Creevy Lough Reed less lake with plant communities not found at
other lakes in the region

pNHA

Dromore Lakes Lake woodland, narrow water bodies, wintering site pNHA

Drumakill
Lough

Interesting example of zonation from aquatic
vegetation to meadowland. Rich flora, floating fen

pNHA

Drumcor Lough Part of Black Pigs Dyke/ Worms Ditch pNHA

Drumgole
Lough

Lake on Silurian slates, several uncommon species pNHA

Drumreaske
Lough

Calcareous lake surrounded by pockets of woodland
and marshland with interesting plant species.

pNHA

Emy Lough Foremost wintering area for greylag goose in the
county

pNHA

Gibson’s Lough Small lake surrounded by floating fens pNHA

Glaslough Lake Calcareous lake with reed beds and a number of
wooded islands supporting wildlife

pNHA

Kilcorran
Lough

Large highly calcareous lake in the River Finn
system. A small catchment in limestone drift ensures
a high calcium status with a substrate of precipitated
marl and a relatively low nutrient status. The
management of the grassland slopes above the lake
is critical.

pNHA

Killyhoman
Marsh

Succession from solid scraw to birch, alder and
willow woodland also plant species including
horsetail and sedge.

pNHA

Killyvilly Lough Calcareous lake and two rare species of stonewort
have been recorded. Site is regularly used by a
variety of birds including Mute Swan, Snipe and
Pheasant.

pNHA

Kilroosky
Lough Clustet

Calcareous lakes with interesting plant species pNHA

Lisabuck Lough Attention originally drawn to the lake because of the
presence of Slender Tufted Sedge, but it is also a
good site representative of the swarm of small lakes
characteristic of the drumlin belt in Co. Monaghan
which together represent a substantial wetland area.

pNHA

Lisarilly Bog Small fen in transition to raised bog pNHA

 44

Lislannan Bog An area of floating marsh and fen vegetation. It was
identified as the only area of acid scraw and bog
vegetation in the calcareous part of the Finn/Lacky
catchment. Bog appears to be drying out.

pNHA

Lough Egish Foremost wintering area for wild fowl in the county pNHA

Lough Fea
Demesne

Limestone grassland, fen rich in plant life with
scattered rock outcrop.

pNHA

Lough Naglack Limestone grassland, lake habitats support, rich
flora, bones of Giant Irish deer found.

pNHA

Lough Smiley Floating fen community and pockets of raised bog pNHA

Lough Bawn
House Loughs

Scattered pockets of woodland and lakes used by
wildfowl

pNHA

Lough Ross Extensive floating marsh pNHA

Monalty Lough Habitat for nesting wildfowl pNHA

Monmurray
Grassland

A small homogeneous site composed almost entirely
of improved lowland grassland which is visited by
Greenland White-Fronted Geese during winter
months. Site has little botanical interest.

pNHA

Muckno Lake Limestone lake important for water flea and breeding
birds, wintering ground fowl, few marginal fens.

pNHA

Mullaghmore
Lake (South)

Shallow lake, very good example of colonisation of
open water by floating scraw, rich variety of wild fowl.

pNHA

Mullaglassan
Lough

Small scraw fringed lake situated in an area of
limestone bed rock which yields good quality
agricultural land. Bird life is varied and the lake and
contains a large population of Greater Spearwort a
plant species which is rare in the county.

pNHA

Nafarty Fen Hollow is filled in completely by vegetation consisting
of a mixture of sedges, rushes and reeds with a
fringe of willows and planted trees. Used by a
moderate number of Snipe in winter as well as by
Water Rail.

pNHA

Rafinny Lough Small oligatropic lake at an altitude of 550ft with peat
stained waters. Unusually rich species for an upland
lake. Flora exhibits a strong northern element.
Floating vegetation very well developed and is an
excellent example of a succession sequence typical
in small water bodies.

pNHA

Rosefield Lake
and Woodland

Calcareous lake, good example of transition from
lake shore to alder woodland.

pNHA

Spring and
Corcrin Loughs

Acidic grassland community between the lakes. pNHA

Tassan lough Small Lough bounded by Silurian outcrops and
grassland.

pNHA

Ulster Canal Several uncommon species of flora. pNHA

Wrights Wood Coppiced woodland with ash, willow. pNHA

 45

6.2.8: Hedgerows

County Monaghan’s hedgerow network is an asset to the county, being valuable in
terms of agriculture, landscape, wild flora and fauna, water quality and carbon
sequestration. The total length of hedgerow in County Monaghan is estimated at
12,845km, and the average figure for hedgerow density as 9.93 kilometres per
square kilometre (km/km²). They often have associated banks, walls, ditches
(drains), or trees.

A total of 35 shrub and tree species, including 27 native species, were recorded in
the Monaghan Hedgerow Survey, undertaken in 2010. Hawthorn (Whitethorn) is the
most frequently occurring shrub species found in 95% of hedges. 72% of hedgerows
sampled were comprised solely of native species. Ash is the most common tree
species, occurring in 68% of hedges in tree form. The Monaghan Hedgerow survey
indicates that townland boundary hedgerows usually have more species that ordinary
field hedges.

Hedgerows are a valuable multi- functional resource in our countryside, benefiting
agriculture, wildlife, the environment, tourism and the general community. Research
indicates greater establishment success where Hawthorn (Whitethorn) provenance is
closely matched to the planting site.

6.2.9: Woodlands

Ireland is one of the least forested countries in Europe with about 9% of its area
under forest cover, the majority of which is composed of commercial conifer
plantations. Only 2% of the country is covered by native or semi-natural woodland,
that is, woodland dominated by native tree species, and much of this is highly
fragmented and modified. Only 1.72% of County Monaghan has native woodland
cover. 43 woodlands were surveyed in Monaghan as part of the National Native
Woodland Survey. One-quarter of the woodland sites are associated with lakes and
one-quarter with drumlins. Monaghan does not have any woodlands (or indeed semi-
natural habitats of any kind), designated as part of National Parks or Statutory Nature
Reserves, despite the fact that there are many woodlands of high quality. Sixteen
woodlands were ranked as high quality in the native woodland survey.

6.2.10: Invasive Species

Invasive species represent one of the greatest threats to biodiversity, second only to
that caused by direct habitat destruction. They do this by competitively excluding or
out-competing our less robust native species, by preying on native species or by
altering the natural aquatic or riparian habitat in which they reside. Invasive species
are defined as plants or animals which did not originally occur in Ireland, but which
have been introduced generally by human intervention, outside their natural range
and whose establishment and spread can threaten native ecosystem structures,
function and delivery of services. Once introduced, control management and
eradication where possible of invasive species can be difficult and costly therefore
early detection and reactive measures area desirable.

Globally, invasive alien species are considered to be one of the most importance
direct drivers of biodiversity loss and ecosystem service changes. “invasive” means
that they are vigorous and good at spreading whilst “alien” means that they are non-

 46

native. At present in Ireland, several of our priority habitats are in ‘unfavourable
conservation status’ due to the presence of non-native species. Examples of species
threatened by invasive alien species include the Red Squirrel and the White Clawed
Crayfish (for which Ireland holds Europe’s stronghold population).

A black list of unwanted species is set out in the Natural Habitat Regulations, 2011. It
is an offence to release or allow to escape, to breed, propagate, import, transport,
sell or advertise such species. Transitional provisions will allow a reasonable period
for people holding such animals or plants to dispose of them appropriately.

A report on the “Dirty Dozen” Invasive Species in County Monaghan was compiled by
the National Biodiversity Data Centre in 2010, based on available information. The
report provides information on recorded sightings on the following species: Japanese
Knotweed, Himalyan Balsam, Giant Hogweed, Rhododendron, Least Duckweed,
Grey Squirrel, Gammarus pulex, Zebra mussel, New Zealand Flatworm, Nuttal’s
Waterweed. Some of these species can have severe impacts on human health such
as Giant Hogweed or have devastating impacts on built structures such as Japanese
Knotweed. All of these species are included on the black list – the third schedule of
the Natural Habitat Regulations, 2011 that lists the non-native species which are
subject to restrictions.

6.2.11: Rivers and lakes

The Erne catchment, comprising the Dromore River, the Finn River and the Bunnoe
River systems dominate the west of the county. The Blackwater River system is in
the north of the county and to the south are the Fane and Glyde river catchments.
The Ulster Blackwater and its tributaries, the Monaghan Blackwater and Mountain
Water Rivers, contain good stocks of Brown Trout. These rivers also contain native
White-clawed Crayfish, an internationally protected species. The Rivers Fane and
Glyde contain Brown Trout and Salmon in county Monaghan. The Bragan Mountain
lakes, Lough More and Lough Emy contain good numbers of Brown Trout. Salmon is
an internationally important and protected species.

The lamprey, a species dating back to our glacial past is also present in many lakes
and rives. This is also an internationally important and protected species. Most lakes
and rivers have good stocks of bream, roach, rudd, perch and pike. Eels are present
in all waters in the county.

Ten turloughs have been identified and surveyed in the county in recent years.
These habitats are of international importance. These ephemeral lakes have a close
relationship with groundwater and the levels of the lakes fluctuate throughout the
year and can disappear entirely during the Summer. As a result, they have very
unusual plant communities and are very vulnerable to pollution.

6.2.12: Wetlands

County Monaghan contains a wide range of wetlands and their associated species of
high international and national importance. Due to the varying topography, hydrology,
climate and soils present Monaghan has wetland habitats ranging from degraded
cutover raised bogs, blanket bog, fens, marshes, large riverine systems, an
abundance of and variety of lakes, springs, wet woodlands and many more.

 47

Monaghan contains some of the finest examples of transition mire fens and
mesotrophic inter drumlin lakes that occur in Ireland.

The total area of wetland habitat that has been mapped in County Monaghan is
currently 7,319 hectares, which represents 5.8% of the entire county.

Wetland functions include water filtration, flood buffering and habitat for wildlife and
provide tremendous economic benefits for example, water supplies, fisheries,
agriculture, through the maintenance of water tables and nutrient retention in
floodplains, timber and agricultural production, energy resources such as peat and
plant matter, wildlife resources, transport and recreation and tourism opportunities,
Peatlands are known to store 20-30% of the worlds’ soil carbon, exceeding by three
times the amounts stored in tropical rainforests.

In a recent report by the Biodiversity Unit of the Department of the Environment,
Heritage and Local Government, 2008, the biodiversity value of wetlands in Ireland
was estimated to be worth €385 million per year to the Irish economy. The recent
report “Wetland Ecosystem Economics: Evaluating the Benefits Derived from
Monaghan’s Wetlands” undertaken for Monaghan Local Authorities estimated the
economic value of just six case study wetlands in the county, covering a variety of
wetland types. The report estimated that over a 50 year period the value of the
wetlands ranged from €10,000 for the smallest site to €2.9 million for the largest of
the six sites.

Unfortunately, to date, society has generally only realised the benefit of wetland
services after they have disappeared or been seriously degraded. Problems with
flooding, lost recreational opportunities, reduced fish populations and more costly
water treatment are examples of costs understood only after a wetland ecosystem
has been degraded or destroyed. Putting an economic value on some of these
wetland benefits, before ecosystem-altering decisions are made serves to highlight
their economic importance.

6.3: Population and Human Health

The County Development Plan must ensure that the needs of future population
growth is planned for and accommodated. Population trends are central to the
development plan process. Changes in population, household patterns and spatial
distribution form the basis on which decisions on land use, service provision,
housing, employment, retail, community and recreational needs are determined.

Population growth has been set for the County by the Border Regional Planning
Authority based on targets from the NSS for the State, Border and County as detailed
in the table below.

Table 5: Population Targets for the State, Border and County

 2008 2010 2016 2022
(low/high)

Range

State 4,422,000 4,584,900 4,997,000 5,375,200
5,523,000

Border
Region

492,500 511,000 552,700 595,000
611,400

County 61,320 66,324 71,400

 48

6.3.1 Population Statistics

Provisional population figures for the 2011 census were released by the Central
Statistics Office on 30 June 2011.

Population figures for County Monaghan indicated a 6.4% increase between 2002
and 2006. This figure of growth was below the national population increase of 8%.
The 2011 census preliminary figures indicate that there has been an 8% increase in
the county's population over the period 2006 to 2011, which is comparable with the
national average increase of 8.1% over the same period.

Table 6: Population figures in County Monaghan and Nationally 1986-2011

Census County

Population
% Change in
Population

National
population

% Change in
population

1986 52,379

+2.3

3,540,643

+2.8

1991 51,293

-2.1

3,525,719

-0.4

1996 51,313

+0.4

3,626,087

+2.8

2002 52,593

+2.5

3,917,336

+8.0

2006 55,997

+6.4

4,239,848

+8.2

2011 60,495

+8.0

4,581,269

+8.1

An analysis of the population data of the five towns in the county (Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) indicates that population
trends in the county are threefold:

i. Substantial growth has occurred in rural areas around the main towns

ii Population growth in the urban areas has been slight or negative

iii Rural areas most removed from the main towns have limited or negative

population growth.

6.3.2: Urban verses Rural Settlement

County Monaghan’s population is dispersed throughout the rural areas with less than
30% of the population living in the urban areas as defined by the Central Statistics
Office, see table below. This pattern of dispersed population is very strongly
established and impacts upon the growth of existing towns and villages as well as
undermining the viability of the existing towns and villages in the County.

 49

Table 7: Aggregate comparison of Town and Rural Areas

County and Year Aggregate Town
Area

(Persons)

Aggregate Rural
Area

(Persons)

% of population in
Aggregate Town

Area

Monaghan (2002) 14,651 37,942 27.9%

Monaghan (2006) 15,988 40,009 28.6%

State (2006) 2,574,313 1,665,535 60.7

The issue of urban rural balance needs to be addressed carefully in this development
plan. It is important to maintain vibrant rural areas whilst at the same time
recognising the need for a strong urban structure with sufficient critical mass to
attract inward investment and act as engines for economic growth. The preliminary
figures obtained from Census 2011 indicates that there is a further weakening of the
urban centres with the percentage of people living in the five main towns in County
Monaghan falling from 21.3% in 2006 to 20.1% in 2011.

6.3.3: Population Projections and Targets

In Ireland there has been a trend towards increased urbanisation. Based on census
figures for County Monaghan between 1996 and 2006, Monaghan Town experienced
steady growth, Carrickmacross had limited growth, but Castleblayney and Clones
have suffered population decline, with Clones experiencing significant long term
population decline. According to the Census 2011 preliminary figures, Monaghan
Town continued to grow steadily and Carrickmacross had a modest increase in
population over the period 2006 to 2011. The populations of Clones and
Castleblayney continued to fall between 2006 and 2011. However, these trends are
based on census figures which do not include population growth in areas that are
now considered to be part of the established footprint of these towns. This is
particularly relevant in the case of Carrickmacross which has experienced significant
growth over the last decade. It is considered likely that Carrickmacross will continue
to grow at an accelerated rate due to its proximity to the M1 motorway/Eastern
Economic Corridor and Dublin.

A base line data report on the county was carried out on behalf of Monaghan County
Development Board by Peter Quinn Consultancy Services and was published in
2001. The report included findings from an analysis of the four main urban areas and
their hinterlands carried out by CAAS (Environmental Services) Ltd. CAAS produced
eight different projections based on differing assumptions about 'fertility rates',
'mortality rates' and 'net migration'; one model assumed constant figures for fertility,
mortality and net migration and showed no change in population. Model seven of that
report which assumed falling fertility, slowly falling mortality and migration at 1991-
1996 levels, produced the following population projections for the four major
settlements in the County:

 50

Table 8: Population Projections for the Major Settlements In Monaghan (1996 -
2021)

Settlement

1996

2001

2006

2011

2016

2021

%

change

Monaghan

8,062

7,905

7,902

7,850

7,746

7,542

-6.5

Carrickmacross 4,183

4,357

4,623

4,874

5,107

5,299

26.7

Castleblayney 3,773

3,628

3,525

3,386

3,202

2,956

 -21.7

Clones

3,376

3,129

2,917

2,648

2,414

2,081

-38.4

Total of the

above

19,394

19,019

18,976

18,794

18,469

17,878

-7.8

While there is no certainty that the above assumptions will prove valid, they are seen
as reflecting the 'most likely' outcome in the absence of positive action to produce, or
encourage, population growth, or to stimulate inward migration.

The National Spatial Strategy 2002-2020 (NSS) originally detailed that Monaghan
Town should achieve a critical mass of at least 15,000 by 2020 if it is to fulfil its role
as a hub as defined in the NSS. However, the moderate growth of Monaghan Town
determined that it is highly unlikely that this target would be achieved. Consequently,
this target was revised downwards in October 2009 to a target population of 9,300
by the year 2022.

The Regional Planning Guidelines for the Border Region 2010-2022 set out
population projections for the six counties in the region and their key settlements
based on current trends. These Guidelines also set out targets for these counties
and key towns based on the updated population targets published by the
Department of Environment, Heritage and Local Government in 2009.

These targets project the population of the Border Region to grow to 552,700 in 2016
and 595,000 in 2022. The Regional Planning Guidelines 2010-2022 set out
population growth targets for County Monaghan and Monaghan Town as follows:

Table 9: Regional Planning Guidelines Target Figures

 2010 2016 2022
County
Monaghan

61,320 66,324 71,400

Monaghan
Town

7,600 8,400 9,300

The County Development Plan must apply these population targets and is
responsible for the distribution of the remaining balance of population when the target
figure for Monaghan Town is subtracted from the target figure for the County.

 51

The assumption underlying these target population figures, that the increase in both
the County and Monaghan Town populations will be commensurate with the current
population share of the Border Region, may not be necessarily correct given the
probable concentration of the increase in County Louth (which is likely to exhibit a
strong growth rate more like that of Dublin and the Mid-East). In this scenario, it is
possible that the population of Louth could increase to such an extent that it would
absorb a significant amount of the regional increase.

Positive action to reverse the anticipated demographic trends may produce different
outcomes. It is therefore the aim of this settlement/core strategy to ensure that
Monaghan Town will increase population growth and aspire to reach a critical mass
of at least 9,300 by 2022 as set out in national policy.

In 2006, the average household size in County Monaghan was 2.5 persons per
household, lower than the Border and State averages of 2.81 persons per household.
Housing vacancy in County Monaghan was 12.8% in 2006 compared to 21.45% for
the Border Region and 15.5% for the State.

Based on 2006 Census figures, the highest proportion of County Monaghan’s
population is in the 25-29 age bracket representing 15.2% of the overall population.
The figures also indicate that County Monaghan has a marginally higher proportion in
the 10-19 year age bracket than either the State or Border Region. In common with
the Border Region, County Monaghan has a higher proportion of persons aged 70+
which is greater that that of the State.

6.4: Human Health

Availability of spatial data on human health on a County basis is limited. However, a
key area for consideration will be the interrelationships of human health and water
quality to include drinking water, waste water treatment, recreational bathing waters,
fisheries and shellfish waters.

Certain environmental factors within the plan area such as air, water or soil have the
ability to transport and deposit contaminants or pollutants which have the potential to
cause harm and impact upon the health or the area’s population.

6.5: Soil

Soil is the top layer of the earth’s crust and can be considered as a non-renewable
natural resource because it develops over long timescales. Soils in any area are the
result of the interaction of various factors such as parent material, climate, vegetation
and human action. At present there is no legislation which is specific to the protection
of soils.

The maritime climate, predominance of permanent grassland, sustainable land
management practices and a lack of historic industrialisation has contributed to the
maintenance and protection of soil quality across the county. The general consensus
is that soil quality in Ireland is good, this is however, based on limited information and
therefore the degree of certainty is low. The ultimate purpose of knowing and
assessing soil quality and potential threats is not to achieve for example, high soil
aggregate stability, biological activity or some other soil property, rather the purpose
is to protect and improve long-term agricultural and forestry productivity water and air
quality and the habitats of all living organisms and humans.

 52

Most soils in Monaghan are gleys, which tend to be very sticky in wet conditions.
These are often associated with rush pastures on the lower slopes of the uplands
and are potentially important sites for threatened ground-nesting waders. The weak
structure and poor drainage of these soils mean they are easily damaged by grazing
stock which in turn limits the length of the grazing season and increases the amount
of fodder required. If well managed however these soils have a moderately high
pasture production capacity. Peat is another common soil type in Co. Monaghan and
is characterised by a high content of organic matter. Two types of peat may be
identified: basin peats (raised bogs and fens) that formed in lake basins, hollows and
river valleys, and blanket peats that accumulate under conditions of high rainfall and
humidity in the uplands. Blanket peat is generally suited to extensive rough grazing.

Soil is constantly changing and evolving, and while some degradation processes are
natural, human activity can accelerate these processes, and introduce others, and
thereby impair the soil’s capacity to carry out the functions we require from it. The
EPA lists the following soil threats which can lead to a reduction in soil functionality:

 Decline in Soil Organic Matter - Peat extraction and land-use changes such
as increased urbanisation or ploughing of rough or permanent grassland for
tillage and energy crops will lead to increased soil organic matter loss from
soils. It is likely that increased soil temperatures as a result of global warming
will increase biological activity in the soil, resulting in losses of organic
carbon, as carbon dioxide and methane, to the atmosphere.

 Erosion by wind and water - Soil erosion occurs as a result of poor soil
management practices on vulnerable soils including inappropriate cropping
regimes, overgrazing, and direct access to watercourses. Forestry activities
can also cause significant soil erosion.

 Surface Sealing - Soil is sealed when it is taken into the built environment as
a result of development for housing, industry, transport and other physical
infrastructure. There is also growing evidence that the urban sealing of soils
leads to rapid and enhanced runoff during rainstorms and this in turn is a
significant contributor to downstream urban and other forms of riverine
flooding.

 Compaction - Soil compaction occurs where a heavy load is applied to the
soil surface from machinery and livestock trafficking, particularly during
unfavourable weather and soil conditions.

 Contamination - Soil can be contaminated by a wide range of potential
pollutants, through either local (point source) contamination or diffuse
contamination. Contamination from point sources can arise as a result of
leakages and accidental spillages from commercial activities that use the soil
for support or space, e.g. petroleum storage tanks, old gas work sites,
tanneries, timber treatment or landfills. Diffuse contamination arises as a
result of deposition from the atmosphere and activities such as agriculture,
forestry, horticulture, land spreading of organic wastes, etc.

 Landslides – Landslides occur as a result of a combination of factors relating
to soil type and physical properties such as slope gradient and profile, soil
drainage and permeability, and land cover, triggering factors such as heavy
rainfall and changes in land use and land cover, and human activities such as
excavations, undercutting and land drainage.

 Salinisation - Salinisation is the process that leads to an excessive increase
of water-soluble salts in the soil.

http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Decline in Soil Organic Matter#Decline in Soil Organic Matter
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Soil Erosion by Wind and Water#Soil Erosion by Wind and Water
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Soil Erosion by Wind and Water#Soil Erosion by Wind and Water
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Surface Sealing#Surface Sealing
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Surface Sealing#Surface Sealing
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Compaction#Compaction
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Compaction#Compaction
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Soil Contamination#Soil Contamination
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Soil Contamination#Soil Contamination
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Landslides#Landslides
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Landslides#Landslides
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Salinisation#Salinisation
http://www.epa.ie/environmentinfocus/land/furtherinformation/soils/mainthreats/#Salinisation#Salinisation

 53

6.6: Geology

Geology is recognised as a fundamental component of natural heritage and as such
the conservation of geological heritage features is considered an important aspect of
conserving the natural heritage. The geology of County Monaghan exhibits a wide
variety of geological formations, recording ancient environments ranging from mud
and sands being deposited in a closing ocean basin, limestone’s of tropical seas and
the desiccated coastal plains similar to the modern day Arabian Gulf. The
environment of the time the rocks were deposited, whether on land or in the ocean as
well as the prevailing climate at the time, all contribute to the type of rocks that were
deposited, and are used by geologists to unravel the earth's history through time. The
time span of rock formation recorded in county Monaghan ranges from the
Ordovician Period c.500 million years ago to the Triassic Period some 200 million
years ago.

The Irish Geological Heritage (IGH) Programme, coordinated by the Geological
Survey of Ireland, is identifying and selecting the very best national sites for Natural
Heritage Area (NHA) designation, to represent the country's geology. It is also
identifying many sites of national or local geological heritage importance, which will
be classed as County Geological Sites (CGS).

Sites of national or local geological importance have yet to be identified in County
Monaghan. County Geological Sites are the optimal way of addressing the
responsibility of Monaghan Local Authorities under the Planning and Development
Act 2000 to protect sites of geological interest. Map 2 details the geology of County
Monaghan.

 54

Map 2: Geology of County Monaghan (Source Geraghty et al 1997)

 55

6.7: Landscape

The unique character of the Monaghan landscape is its intimate quality with drumlins,
interspersed with lakes, trees and woodlands. This landscape of small enclosed
fields with foreshortened horizons is different and indeed unique form that of the
more open landscape found in many other parts of Ireland. It is a landscape that has
evolved over the centuries and has traditionally been moulded and protected by
agricultural practices.

In recognition of the increasing appreciation of the value of landscape, Ireland ratified
the European Landscape Convention in 2002. The purpose of the convention is to
encourage public authorities to adopt policies and measures at all levels for
protecting, managing and planning landscapes so as to maintain and improve
landscape quality and enable recognition of the value and importance of landscape.
It is important to note that the European Landscape Convention applies to ordinary
landscapes no less than to outstanding ones.

Today the demands being placed on the landscape of the County to satisfy the
needs of farming, forestry, industry, housing, transport, leisure and urban growth are
ever-changing and increasing. The unregulated spread of urban generated housing
with inappropriate siting, design and landscaping in rural areas represent a significant
threat to our landscape. It is noted that whilst one off houses do not individually have
significant adverse impacts, cumulatively they do have the potential to do so.

6.7.1: Landscape Character Assessment

The County Monaghan Landscape Character Assessment (LCA), August 2008
outlines the physical and historical influences that have shaped the various types of
landscapes that we see today. The present day landscape form and pattern has
developed over time and is a function of a range of physical characteristics and
physical processes. These include solid geology, glacial processes, soil formation,
hydrology, ecology and finally human activity. Human habitation has been the most
recent force effecting change to the landscape, with impacts from patterns of land
ownership, settlement development and agriculture.

The LCA assesses and categorises the county’s landscapes by their character and
capacity to accommodate development types. The LCA defines 13 Landscape
Character Types (Physical Units) which are listed as follows:

 Blanket Bog

 Drumlin Farmland

 Drumlin Foothills

 Farmed Foothills

 Farmed Lakelands

 Flat Riverine Farmland

 River Valley Farmland

 Undulating Farmland

 Upland Bog with Afforestation

 Upland Drumlin Farmland

 Upland Farmland with Afforestation

 Upland Farmland with Rock Outcrops

 Upland Plateau

 56

The LCA also divides the county into 9 Landscape Character Areas (Image Units).
The LCA will inform decision making in relation to the protection of the environment,
natural resources and heritage and will be used to guide development.

6.7.2: Land Cover

Land cover includes vegetation, man-made structures and surface water features.
The significant land use in the County is agriculture with pastures accounting for
approximately 83% of the county’s entire land cover. 1.8% of the land cover is
comprised of peat bogs in particular along the north western boundary of the county.
Water bodies are also visible including Lough Muckno and Lough Eglish. Pockets of
Significant Natural Vegetation are located throughout the County, with specific
concentrations within the north and north western area of the county and the south
western section of the county, along the boundary of County Cavan.

The total area covered and percentage cover for various categories of land use is
given in table 10 below.

Table 10: Land Cover within the County

Class Name Total Area KM2 % Cover

Broad leaved forests 4.41346 0.342394

Complex cultivation
patterns

4.34039 0.336725

Coniferous forests 11.7448 0.911152

Construction sites 1.73229 0.13439

Continuous urban fabric 0.26377 0.0204632

Discontinuous urban
fabric

16.5391 1.2831

Inland marshes 0.631543 0.0489948

Land principally
occupied by agriculture
with significant areas of
natural vegetation

99.6139 7.728

Mineral extraction sites 1.39911 0.108542

Mixed forests 8.2061 0.636625

Non-irrigated arable land 3.59376 0.278802

Pastures 1069.75 82.9905

Peat bogs 23.5035 1.82339

Road and rail network 0.314261 0.0243802

Sport and leisure
facilities

2.43641 0.189016

Transitional woodland
scrub

27.1893 2.10933

Water bodies 13.5267 1.04939

The data on land cover is based on the CORINE Land Cover Maps which are maps
of the European environmental landscape based on interpretation of satellite images.

 57

Map 3: CORINE Land Cover County Monaghan 2006

 58

6.7.3: Areas of Primary/Secondary/Visual Amenity Value

The highest levels of protection must be afforded to the most important areas of the
county’s landscape resources. The Planning and Development Act 2000 provides for
the designation of Areas of Special Amenity for reasons of outstanding natural
beauty or special recreational value. Areas of Primary Amenity Value are designated
because of their outstanding landscape quality and Areas of Secondary Amenity
Value because of their landscape quality and potential for recreation. These areas
are important not only for their intrinsic value as places of natural beauty but because
they provide a real asset for residents and visitors alike in terms of recreation,
contemplation and tourism.

6.7.4: Areas of Primary Amenity Value

County Monaghan has two principle areas of outstanding landscape quality which
require protection from insensitive and inappropriate development. These are

 Lough Muckno and its Environs

 Sliabh Beagh and Bragan Mountain Areas

Development will only be permitted in these areas in exceptional circumstances
where the integrity of the landscape is not threatened. Whilst there is limited potential
to accommodate sensitively designed development in these areas, any proposal
which would threaten the existing landscape, landform, flora, fauna, scenic or
environmental characteristics that distinguish these areas will be resisted. An
Environmental Impact Assessment must accompany all planning applications, where
the Planning Authority considers that new development may have a detrimental
environmental impact on the area. In such areas tree planting and felling will be
strictly controlled to ensure minimal disturbance of the landscape and environment.

6.7.5: Areas of Secondary Amenity Value

County Monaghan has a number of other sensitive landforms and amenity areas that
require protection from inappropriate development. These areas are designated as
Areas of Secondary Amenity Value by reason of their landscape quality and
recreational potential and are:

 Emy Lough and Environs

 Blackwater River Valley

 Mountain Water River Valley

 Mullyash Mountain

 Ulster Canal and Environs

 Rossmore Forest Park and Environs

 Castleshane Woods and Environs

 Billy Fox Memorial Park and Environs

 Annaghmakerrig Lake, Woodlands and Environs

 Dartry Demesne and Environs

 Dromore River and lake system including White Lake and Bairds Shore

 Lough Major and Environs

 Hollywood Lake

 Lisanisk Lake

 Lough Naglack

 Rahans Lake

 59

These areas have significant potential to develop as centres for sustainable
community recreational or tourism centres. Whilst these areas are to be kept free
from intrusive development, sensitively designed proposals on unobtrusive sites and
compatible amenity may be accommodated.

6.7.6: Areas of Visual Amenity

The Planning and Development Act 2000 recognises the importance of landscape
and visual amenity and requires the inclusion of a development plan objective for
“The preservation of the character of the landscape where, and to the extent that, in
the opinion of the Planning Authority, the proper planning and sustainable
development of the area requires it, including the preservation of views and
prospects and the amenities of places and features of natural beauty or interest”. In
this regard the following views from scenic routes have been listed for protection.
Development along these routes, which are listed below, will be strictly controlled.

 Scenic view along Emy Lough

 Scenic views of open countryside from Bragan Mountain

 View of St Macartens Cathedral from Berry Brae

 View from Castleshane Brae

 View northwards at Tullybuck

 Scenic drive and views of open countryside from Mullyash

 Scenic drive along Lough Muckno

 Distant views of Lough Muckno and Slieve Gullion

 Views of Slieve Gullion at Taplagh, Broomfield

 Scenic views of Lough Egish

 Scenic drive at Beagh, Shantonagh and Corlat

 Views of Lough Bawn and Co. Cavan

 Scenic drive at Tattybrack

6.8: Water

The increase in population, development pressures and intensification of agriculture
over recent decades has led to increased risk of environmental pollution, particularly
of the natural water systems. Deterioration in water quality can be caused by:

 Sewage and other effluents discharged to waters for example pipes from
treatment plants.

 Discharges arising from diffuse or dispersed activities on land, for example
runoff from agricultural lands.

 Abstractions from surface waters and groundwater, for example for drinking
purposes which can create pressures on a water body to maintain chemical
and ecological status.

 Structural alterations to water bodies, for example river straightening.

There is a wealth of aquatic habitats such as bogs, wetlands, lakes, rivers and
streams in County Monaghan. An often undervalued aspect of our water resources
are wetlands which provide buffering against flood waters and natural purification by
entrapment of sediments and nutrients.

 60

A number of considerable pressures exist which have effects in water status within
the County and include the following:

 Agriculture

 Waste water and industrial discharges

 Waste water from un-sewered properties

 Landfills, quarries, mines and contaminated lands

 Physical modifications and damage

 Water abstraction

 Dangerous substances

 Forestry

 Invasive alien species

 Shared water with Northern Ireland

 Climate change

6.8.1: The Water Framework Directive

The Water Framework Directive (2000/60/EC) (WFD) marks a new approach to the
protection and improvement of our water resources and aquatic ecosystems across
Europe. In contrast to previous legislation, the WFD aims at protecting all waters and
water dependent ecosystems: groundwater’s, rivers, lakes, estuaries, coastal waters
and wetlands. A primary environmental objective of the WFD is that all water bodies
will be good or higher by 2015 and that in no case will this status deteriorate below its
present condition. The main unit of management for the WFD is the River Basin
Districts.

6.8.2: International River Basin Management Plans

County Monaghan is situated within two International River Basin Districts (IRBD) –
the Northwest and Neagh Bann River Basin Districts. Information on status,
objectives and measures in the River Basin Districts has been complied for smaller,
more manageable geographical areas than river basin districts, termed water
management units. These units represent smaller river and lake basins where
management of the pressures, investigations and measures will be focussed and
refined during the implementation of the River Basin Management Plans. Within the
Neagh Bann IRBD three water management unit (WMP) action plans are of
relevance to County Monaghan – Blackwater WMP, Glyde WMP and Fane WMP.
Within the North Western IRBD, Woodford WMP and Erne East WMP are of
relevance.

6.8.3: Surface Water Quality

Degradation of water quality largely occurred between the mid 70’s and the late 90’s
and today a significant number of water bodies’ in County Monaghan are now
assigned a status of “less than good”. Pressures on water quality include urban
waste waters, agriculture, unsewered properties (commercial and domestic), landfills
and extractive industry, hard surface runoff, siltation and morphological changes
(drainage etc). While Monaghan’s surface water quality is poor by national standards,
factors such as the drumlin topography, soil types and hydrology, contribute to water
quality problems. Eutrophication of waters (i.e. excess enrichment by phosphorus) is
widespread and while some promising improvements in river phosphate levels are

 61

evident, lake recovery from eutrophication will take a considerable time. Excess soil
phosphorus may also contribute to eutrophication and nutrient balancing. Nutrient
management planning is a key tool in addressing this issue. Despite the
improvements in some of the general conditions of river water quality the biology of
river and stream habitats remains impacted. Restoration of degraded river
catchments is a complex process.

Map 4: Sensitive Surface Waters

 62

Surface water status is determined by its chemical and ecological status and is
defined by whichever of these is lower. Ecological status is based on a range of
quality elements, representing plants, insects and fish along with supporting water
quality, hydrology and morphological conditions being sampled and analysed in
rivers, canals, lakes, reservoirs, estuarine waters and coastal waters to allow water
bodies to be classified into one of five classes of ecological status – high, good,
moderate, poor and bad.

The overall ecological status of water bodies in the Neagh Bann and North Western
IRBDs is detailed in tables 11 and 12 below. In addition, table 13 also provides
details of lakes in County Monaghan which are designated as having poor or bad
ecological status.

Table 11: Ecological Status of Water Bodies – Neagh Bann IRBD

 Rivers &
Canals
Number (%)
Length (%)

Lakes &
Reservoir
Number (%)
Area Km2(%)

Estuaries
Number (%)
Area Km2(%)

Coastal
Number (%)
Area Km2(%)

High 0 (0%)
0 (0%)

0 (0%)
0 (0%)

0 (0%)
0 (0%)

0 (0%)
0 (0%)

Good 21 (22%)
101 (13%)

2 (12%)
0.2 (3%)

0 (0%)
0 (0%)

1 (20%)
0 (37%)

Moderate 28 (29%)
259 (33%)

11 (65%)
1.2 (20%)

9 (100%)
39 (100%)

3 (60%)
171 (52%)

Poor 44 (46%)
391 (50%)

3 (17%)
0.7 (12%)

Bad 2 (2%)
18 (2%)

1 (6%)
4 (64%)

Yet to be
Determined

1 (1%)
8 (1.0%)

0 (0%)
0 (0%)

0 (0%)
0 (0%)

1 (20%)
38 (11%)

The overall ecological status of water bodies in the North Western IRBD is detailed in
the table below.

Table 12: Ecological Status of Water Bodies – North Western IRBD

 Rivers &
Canals
Number (%)
Length (%)

Lakes &
Reservoir
Number (%)
Area Km2(%)

Estuaries
Number (%)
Area Km2(%)

Coastal
Number (%)
Area Km2(%)

High 98 (14%)
194 (7%)

61 (26%)
12 (7%)

5 (23%)
12 (9%)

6 (26%)
239 (11%)

Good 285 (40%)
910 (32%)

58 (25%)
26 (16%)

1 (5%)
3 (2%)

0 (0%)
0 (0%)

Moderate 162 (23%)
871 (31%)

103 (44%)
122 (73%)

8 (36%)
114 (87%)

7 (30%)
215 (9%)

Poor 154 (22%)
837 (29%)

6 (3%)
3 (2%)

Bad 5 (1%)
23 (1%)

4 (2%)
3 (2%)

Yet to be
Determined

1 (0.1%)
2.7 (0.1%)

1 (0.4%)
1 (0.1%)

 8 (36%)
2 (2%)

10 (44%)
1776 (80%)

 63

Table 13: WFD Ecological Status: Poor and bad ecological status lakes in
County Monaghan

River Basin
District

Lake County Ecological Status

Neagh Bann Corcaghan Monaghan Poor

Neagh Bann Emy Monaghan Poor

Neagh Bann Monalty Monaghan Poor

Neagh Bann Muckno Monaghan Bad

Neagh Bann Naglack Monaghan Poor

North Western Drumlona Monaghan Poor

North Western Drumore Monaghan Poor

North Western Egish Monaghan Bad

North Western Inner Monaghan Bad

6.8.4: Groundwater Status

An unseen element of water is groundwater, moving beneath us, feeding
surface waters and wells. Currently about 3 0 % of the county’s public water
supply comes from groundwater with new supply sources located at Monaghan,
Carrickmacross and Clones towns. Groundwater quality in County Monaghan is
generally good, but there are some local contamination problems. The risk of
contamination is higher where shallow, free draining soils exist and in areas of
karstified limestone as found in the Carrickmacross area. Groundwater requires
protection under the River Basin Management Plans. The Geological Survey of
Ireland in collaboration with the Council has drawn up the Groundwater Protection
Scheme for County Monaghan.

 64

Map 5: Sensitive Ground Waters and Landfill

 65

Map 6: Groundwater Vulnerability Map

 66

Map 7: Groundwater Protection Scheme Aquifer

 67

The chemical and quantitative status of each groundwater body was determined
based on the criteria set out in the WFD. The classification process also considered
the ecological needs of the relevant rivers and terrestrial ecosystems that depend on
contributions from groundwater and the assessment of the impact of pollution on the
uses or potential uses of the groundwater body, for example for water supply.

Within the Neagh Bann IRBD, there are 28 groundwater bodies which range in size
from less than 1km2 to over 1km2. The groundwater body status in the Neagh Bann
IRBD is classified as follows:

Table 14: Groundwater Body Status, Neagh Bann IRBD

Groundwater Chemical status No

(%)
Area km2 (%)

Quantitative status
No (%)
Area km2 (%)

Combined status
No (%)
Area km2 (%)

Good 26 (93%)
1720 (95%)

28 (100%)
1805 (100%)

26 (93%)
1720 (95%)

Poor 2 (7%)
85 (5%)

0 (0%)
0 (0%)

2 (7%)
85 (5%)

There are 72 groundwater bodies in the North Western IRBD which range in size
from less than 1km2 to over 1440km2. The groundwater body status in the North
Western IRBD is classified as follows:

Table 15: Groundwater Body Status, North Western IRBD

Groundwater Chemical status No

(%)
Area km2 (%)

Quantitative status
No (%)
Area km2 (%)

Combined status
No (%)
Area km2 (%)

Good 72 (100%)
7421 (100%)

72 (100%)
7421 (100%)

72 (100%)
7421 (100%)

Poor 0 (0%)
0 (0%)

0 (0%)
0 (0%)

0 (0%)
0 (0%)

6.8.5: Water Services

Water is a precious resource. The councils’ goal is to deliver quality drinking water
and effectively treat wastewater consistent with sustainable development. The
achievement of this goal necessitates a multi-faceted response encompassing the
governing legal, policy and economic framework, the supervisory and monitoring
regime, our investment strategy, as well as the combined efforts of many
stakeholders who assist in protecting and conserving our valuable water resources.
The classification of water as fit for human consumption is based on the European
Communities (Drinking Water) (No.2) Regulations, 2007 (S.I. 278 of 2007).

The Environmental Protection Agency (EPA) has responsibility to monitor the
performance of local authorities and private water suppliers and report to the Minister
for the Environment, Community and Local Government.

The Minister for the Environment, Community and Local Government provides
funding to the Council for capital projects/water services infrastructure. Funding is
made available through the Water Services Investment Programme and to a lesser
extent through the Rural Water Programme.

 68

Monaghan County Council periodically adopts and submits an Assessment of Needs
Report to the DECLG identifying the county’s future public water services priorities.
The purpose of this assessment is to develop an overall strategy to provide water
services to the county of Monaghan for the medium to long term and to set out a
programme of works to meet the identified water services needs outlined in this
report. The DECLG prepares its overall investment strategy and schedules water
services capital works projects under successive Water Services Capital Investment
Programmes on the basis of the Assessment of Needs Report.

The Water Services Investment Programme aims to ensure that the timing and scale
of water services investment facilitates economic and other development,
compliance with statutory requirements for drinking water and waste water treatment
and the achievement of environmental sustainability objectives.

Table 16: County Monaghan Water Services Investment Programme 2010 -2012

6.8.6: Waste Water Services

Monaghan County Council operate 26 waste water treatment plants in County
Monaghan. The wastewater treatment plants vary in size from Monaghan Town
Waste Water Treatment Works (WWTW) which has a design capacity of 44,000
population equivalent (p.e.) to plants such Drum WWTW which has a design p.e. of
150.

There are three sensitive water areas located in the county, the River Blackwater,
downstream of Monaghan town, Lough Muckno, the discharge point for
Castleblayney WWTW and the Proules River, downstream of Carrickmacross.
Additional monitoring and emission control together with additional treatment are
required for the discharges from the three WWTWs serving Monaghan,
Castleblayney and Carrickmacross.

 69

The Minister for the Environment, Community and Local Government provides
funding to local authorities for capital projects. The Water Services Programme is
essentially divided into two main elements:

1. Water Services Investment Programme (WSIP) and
2. Rural Water Programme (RWP)

The Water Services Investment Programme is a three year rolling plan for the
provision of major water and sewerage schemes - schemes with an estimated
costing over 1 million euro at present. The Rural Water Programme is a programme
for smaller schemes and is devolved to the County Councils.

The Exchequer meets the full capital costs of providing services to domestic
customers. The non-domestic sector must pay for services provided to them, that is
contribution from the private sector under the polluter Pays principle (PPP).

The current Water Services Investment Programme, 2010-12, provides for major
investment in waste water supply infrastructure. The programme considers WWTWs
according to the River Basin District (RBD) they are located within, which in the case
of County Monaghan are Neagh/Bann RBD and the North Western RBD. The
contracts planned during the current programme are:

1. Carrickmacross Sewerage Scheme (Contract 3 - Treatment Plant Upgrade &
Outfall) - €5,500,000

2. Castleblayney Sewerage Scheme Phase 1 (Wastewater Treatment Plant
Upgrade) - €3,927,000

3. Monaghan Town Sewerage Scheme (Contract 2 - Network) - €3,910,000

The contract for Carrickmacross main drainage will complete in 2012 at cost of
almost €20m, consisting of new foul water collection system and associated pumping
stations, and decommission of all pumping stations.

In 2011 two Serviced Land Initiatives (SLI) for Monaghan town to extend the existing
waste water collection systems around the town were completed. The first on the Old
Armagh Road consisting of large pumping station and collection pipework, and the
second consisting of three pumping stations in an area north of town namely
Coolshannagh-Emyvale road area.

Many of the 500-2000PE sized WWTP were upgraded in 2000-2010 including
Emyvale, Scotstown, Ballinode, Threemilehouse, Inniskeen, Glaslough Rockcorry
and Newbliss. Current plans identify the waste water infrastructural needs in each
town/village and the Council’s Water Services Section will commence a Programme
of Works in 2012-2015, to meet the identified needs.

It is also planned to construct a new leachate treatment facility at Scotch Corner
landfill, consisting of an Integrated Constructed Wetland (ICW). ICWs should be
promoted in small towns and villages, where ample land is available for treatment,
keeping running costs/energy requirement to a minimum. ICWs should also be
considered for enterprises located in rural areas.

In addition to these planned proposals, Monaghan Local Authorities continue to work
in partnership with developers to provide or improve waste water infrastructure in
small rural villages and settlements.

 70

One of the main constraints to development is an adequate WWTW facility and
adequate water supply servicing the area. Development should be in proximity of well
serviced areas with reference to WWTW, especially those with spare capacity as
noted in Table 17 below. Development should be limited or restricted in those areas
where capacity is not available, or where funding is unavailable to increase the size
of the relevant facility.

Table 17: Assessment of Waste Water Treatment Works Capacity in
Settlements

Town/Village Existing
Design

P.E.

Current
Loading

P.E.

Treatment
Type

Proposals

Monaghan 43,833 16,533 Secondary New main pumping station &
collection pipeline in flooding
area

Carrickmacross 12,150 12,000 Secondary New storm holding tank, New
inlet and outlet pumping station,
new 3.35km long outfall pipeline,
new inlet works

Castleblayney 12,960 5,692 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Clones 4,500 3,100 Secondary Renew Biofilter, provide storm
tank, new inlet works & pumps

Ballybay 7,283 3,135 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Ballinode 1,000 487 Secondary No scheduled improvement

Scotstown 1,000 520 Secondary No scheduled improvement

Emyvale 2,000 1045 Secondary No scheduled improvement

Tydavnet 350 100 Tertiary Improvement works to meet
EPA DL

Glaslough 1,800 720 Tertiary No scheduled improvement

Knockatallon 180 150 Secondary Bioremediation of waste water
through short rotation coppice
(SRC) Willow plantation

Carrickroe 150 80 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Tyholland 150 143 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

 71

Knockaconny 1000 200 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Clontibret 150 225 Secondary Bioremediation of waste water
through short rotation coppice
(SRC) Willow plantation

Annayalla 600 175 Secondary No scheduled improvement

Oram 150 93 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Inniskeen 1750 979 Secondary No scheduled improvement

Maghercloone 160 160 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Doohamlet 600 255 Secondary No scheduled improvement

Rockcorry 1000 550 Secondary No scheduled improvement

Newbliss 1000 650 Secondary No scheduled improvement

Scotshouse 600 353 Secondary No scheduled improvement

Drum 150 78 Secondary No scheduled improvement

Smithborough 750 590 Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

Threemilehouse 250 133

Secondary Improvement works to meet
EPA granted Discharge Licence
(DL)

The following information regarding waste water in County Monaghan has been
derived from the EPA document entitled “Urban Waste Water Discharges in Ireland
for Population Equivalents Greater than 500 Persons - A Report for the Years 2006
and 2007” which was published in 2009. The full report can be viewed at www.epa.ie

Table 18 on the following page provides a summary of the compliance of Monaghan
Local Authority with regard to the requirements of the Urban Waste Water Treatment
Directive.

http://www.epa.ie/

 72

Table 18: Monaghan Local Authority – Compliance with Urban Waste Water
Treatment Directive

6.8.7: Phosphorous Monitoring at Sensitive Areas

Limits for total phosphorus and total nitrogen apply for discharges from waste water
treatment plants to designated sensitive areas. The table below presents the results
of phosphorus monitoring during 2007 at plants greater than 10,000 p.e. discharging
to sensitive areas as set out in the 2001 Regulations and the relevant catchment
areas of such sensitive areas.

Table 19: Phosphorous Monitoring for 2007

Treatment Plant No of Samples
Total P

Annual Mean
Total P m/g/l

Carrickmacross 11 1.14

Castleblayney 12 0.77

Monaghan 12 1.33

Whilst the above table indicates that plants at Carrickmacross returned 11 samples
(shortfall of 1), the remaining samples submitted to the EPA met the required
standards in respect to total phosphorus and total nitrogen.

6.8.8: Waste Water Treatment Systems Serving Single Houses

Wastewater treatment systems serving single houses have been highlighted as a
significant issue within the County in terms of pollution control and public health.
Circular letter PSSP 1/10 issued by the Department of Environment, Heritage and
Local Government on 5th January 2010 refers to the European Court of Justice ruling
against Ireland in relation to waste water treatment systems (C-188/08) serving
single houses in unserviced areas. The court found that Ireland failed to comply with
the requirements of Articles 4 and 8 of Directive 75/422/EEC as amended (Cavan
County Council being the only exception).

As an interim response to the ruling the DEHLG have issued Circular PSSP 1/10
which sets out Development Plan and Development Management responses. The
Department has indicated that they will be issuing further Guidance and developing
legislation in order to fully respond to the ruling. The Circular relies heavily on the
implementation of the new EPA Code of Practice in respect to Wastewater Treatment
Systems and states that the Code should apply to all applications received after 8th
January 2010.

Total Number of
Agglomerations
greater than
500 p.e

Number of Agglomerations with
no treatment or only basic
treatment

Number of
Agglomerations
with secondary
treatment that
failed
Standards/Guidance
Values

Total
p.e

16 0 11(69%) 74,215

 73

6.8.9: Drinking Water Status

Drinking water must be clean and wholesome and must therefore meet the relevant
water quality standards and must not contain any other substance or micro-organism
in concentrations or numbers that constitute a potential danger to human health.

Compliance with the drinking water requirements is determined by comparing the
results of analyses submitted by water suppliers to the standard for 48 parameters
specified in the European Communities (Drinking Water) Regulations (No 2), 2007.
To ensure that these standards are met, each water supply must be monitored on a
regular basis.

Under Section 58 of the Environmental Protection Agency Act 1992, the EPA is
required to collect and verify monitoring results for all water supplies in Ireland
covered by the European Communities (Drinking Water) Regulations 2000. The EPA
publishes their results in annual reports which include Remedial Action Lists (RALs).
The RAL identifies water supplies which are not in compliance with the Regulations
mentioned above.

The Council is responsible for 12 Public Water Supplies (PWS). There are 19 surface
water supply sources and over 20 bore wells used to supply drinking water to the
public and group water schemes in County Monaghan. The EPA document entitled
The Provision of Drinking Water in Ireland 2008-2009 detailed the following statistics
with regard to public water supply in the County:

 The overall rate of compliance in County Monaghan is 96.7% which was
close to the national average and unchanged since 2006.

 Microbiological compliance levels have decreased in PWSs in Co. Monaghan
from 100% in 2008 to 99.4% in 2009 whilst chemical compliance levels were
99.4% in both 2008 and 2009.

 No boil water notices or water restrictions notices were issued to consumers
during 2009 and none remained active during 2009 from previous years.

 The installation of chlorine monitors and alarms is required to ensure that the
supply is adequately disinfected at all times. Chlorine monitors and alarms
were in place on all the council’s PWS by the end of 2009.

 There are currently 3 water supplies on the Remedial Action List of public
water supplies:-

o Carrickmacross Water Supply Supplies was identified by the HSE

where further investigation or improvement maybe required
o Clones Water Supply was identified because of excessive levels of

aluminium in the treated water.
o Lough Egish Water Supply was identified because of elevated levels

of trihalomethanes.

6.8.10: Water Conservation

Water Conservation is an integral component of the Water Services Investment
Programme and is a key to the sustainable use of water resources. Apart from
environmental gains, the delivery of additional water supply through leakage control
is a viable alternative to capital infrastructure provision. Water conservation also
protects capital investment in water supplies and reduces operational costs.
There are three distinct stages to water conservation.

 74

 Stage 1: Implementation of Water Management System - Including, asset
data collection, mapping (GIS), modelling, bulk and district metering,
telemetry and pressure control.

 Stage 2: Active Leakage Control - Including, flow monitoring, leakage
targeting and repair

 Stage 3: Rehabilitation - Including, pipe sampling, analysis, rehabilitation
and replacement

6.8.11: Sludge Management

The Council adopted a Sludge Management Plan in 2002. The Plan identified the
options available to deal with sludge produced by public water and wastewater
facilities throughout the county and recommended that the Council investigate the
options for beneficial use of biosolid production in County Monaghan.

Approximately 6,500 tonnes of sludge cake is generated from these plants per year
with a sludgecake of between 7 – 14 % dry matter content (DMC). Sludge is
generated in the four main wastewater treatment plants with dewatering facilities,
namely, Monaghan WWTP, Carrickmacross WWTP, Castleblayney WWTP and
Ballybay WWTP. Liquid sludges from smaller plants are transported to Monaghan
and Carrickmacross where they are dewatered by belt presses.

The sludges produced in the county are utilised for processes such as growing non-
food crops, composting (mixed with carbon source e.g. peat/bark) and the production
of biomass-woodchip. Anaerobic digestion will also be considered if a facility is
commissioned, but should be located within County Monaghan or a reasonable
distance of the county.

6.9: Air and Climatic Factors

6.9.1: Climatic Factors

Climate Change is recognised as a potential threat to the future sustenance of the
planet with potential negative impacts on landforms and people arising from a
warming of the climate and resultant changes in weather patterns, rise in sea levels,
loss of habitats, species and ecosystems and other natural occurrences. Such is the
concern over climate change that under The Planning and Development Act 2010
(Section 10(2)(n)) it is a mandatory requirement to include objectives within a
Development Plan regarding the promotion of sustainable settlement and
transportation strategies in urban and rural areas including the promotion of
measures to (i) reduce energy demand in response to the likelihood of increases in
energy and other costs due to long term decline in non renewable resources (ii)
reduce anthropogenic greenhouse gas emissions and (iii) address the necessity of
adaption to climate change.

Under the Kyoto Protocol Ireland agreed to a target of limiting its greenhouse gas
emissions to 13% above 1990 levels by the first commitment period 2008-2012 as
part of its contribution to the overall EU target. Ireland ratified the Kyoto Protocol on
the 31 May 2002, along with the EU and all other Member States, and is
internationally legally bound to meet the challenging greenhouse gas emissions
reduction target.

 75

The National Climate Change Strategy 2007 - 2012 sets out a range of measures,
building on those already in place under the first National Climate Change Strategy
(2000) to ensure Ireland reaches its target under the Kyoto Protocol. Its purpose is
as follows:

 To show clearly the measures by which Ireland will meet its 2008-2012 Kyoto
Protocol commitment;

 To show how these measures position Ireland after 2012 and to identify the
areas in which further measures are being researched and developed.

 To take a long term view, having regard to likely future commitments and the
economic imperative for action and

 The promotion of sustainable development including the integration of climate
change considerations into all policy areas.

Data collated in 2008 indicated that total emissions in the Country have increased
from approximately 55 MtCO2eq in the early 1990s to over 67 MtCO2eq in 2008.
Agriculture is the single largest contributor to the overall emissions, at 27.3% of the
total, followed by Energy (power generation and oil refining) at 21.8% and Transport
at 21.1%. The remainder is made up by Industry and Commercial at 16.9%, the
Residential sector at 11.2%, and Waste at 1.6%.

The EPA report entitled “Ireland’s National Greenhouse Gas Emission Projections
2010-2020 (April 2010) projects the following sectoral share of total greenhouse gas
emissions over the period 2008 – 2012 for the With Measures and With Additional
Measures scenarios:

 Agriculture -28%

 Energy – 23%

 Transport – 21%

 Industry and Commercial – 15%

 Residential – 11%

 Waste – 2%

In 2007, the European Union agreed new climate and energy targets “20-20-20 by
2020”. This requires a 20% reduction in greenhouse gas emissions by 2020, 20%
energy efficiency by 2020 and 20% of the EU’s energy consumption to be from
renewable sources by 2020. Member States are to achieve their individual target
across the heat, transport and electricity sectors and apart from a sub-target of a
minimum of 10% in the transport sector that applies to all Member States, there is
flexibility for each county to choose how to achieve their individual target across the
sectors. Ireland’s overall target is to achieve 16% of energy from renewable sources
by 2020.

Ireland submitted its National Renewable Energy Action Plan to the European
Commission in July 2010. The main aspects are as follows:

 A target of 40% electricity consumption from renewable sources by 2020

 A robust framework for the development of a vibrant microgeneration sector

 Significant increases in the use of biofuels by all road transport fuel suppliers
in their fuel mix

 A target of 10% electric vehicles by 2020

 A target of 12% renewable heat by 2020.

Current projections show that Ireland will still exceed its Kyoto Protocol limit by an
average of 1.4 Mtonnes of CO2 equivalent per annum in the period 2008-2012. It is

 76

recognised that Ireland will have to reduce its dependence on fossil fuels while at the
same time ensuring that very significant increases are made in both energy efficiency
and in the use of alternative energy sources such as wind.

6.9.2: Air Quality

The EPA document entitled Air Quality in Ireland 2010 indicates that overall, air
quality in Ireland continues to be of good quality and remains the best in Europe. In
2010, measured values of sulphur dioxide (SO2), nitrogen dioxide (NO2), carbon
monoxide (CO), Ozone (O3), particulate matter (PM10 and PM2.5), heavy metals,
benzene and polycyclic aromatic hydrocarbons (PAH) were all below limit. The
quality of Air in Ireland is generally of a high standard across the country due to
prevailing Atlantic airflows, relatively few large cities and the lack of widespread
heavy industries. However, levels of particulate matter and nitrogen dioxide remain of
concern. Traffic is the primary source of nitrogen dioxide and is also one of the main
sources of particulate matter. EU legislation on air quality requires that member
states divide their territory into zones for the assessment and management of air
quality. The zones were amended in the 2009 Regulations (DEHLG, 2009) to take
account of population changes and updated assessment of air quality. County
Monaghan is located within Zone D. It is noted that in Zone D domestic solid fuel
emissions are a more significant problem than traffic emissions.

Increases in the use of catalytic converters, cleaner fuels, etc has generally helped to
reduce pollution omitted from motor vehicles. However, this reduction is probably
being offset by the increase in the number of cars circulating. Increases in the
number of cars coupled with the increases in the volume and incidences of traffic
congestion may lead to an increase in air (and noise) pollution.

Traffic growth in Co. Monaghan increased significantly over the period 2000 to
2008. Table 20 below details the number of new vehicles licensed in the county and
the state every year.

Table 20: New Vehicles Taxed Nationally and in County Monaghan.

Although the number of new vehicles taxed every year fluctuated over the period
2000 to 2008, there was a net increase in numbers. This combined with

Year No of new
vehicles taxed
in Co.
Monaghan

% Increase No of new
vehicles
taxed
nationally

% Increase

2000 2,938 + 33 274,990 + 29
2001 2,023 - 39 207,441 - 25
2002 2,107 + 4 193,743 - 7
2003 1,920 - 9 188,109 - 3
2004 2,019 + 5 195,507 + 4
2005 2,381 + 18 219,284 + 12
2006 2,726 + 14 233,727 + 7
2007 2,705 - 1 246,446 + 5
2008 2,071 - 23 194,817 - 21
2009 719 - 65 73,125 - 62
2010 1,138 + 58 103,076 + 41

 77

improvements in the road network resulted in more frequent traffic movements and
greater distances travelled between work and home. The average daily traffic flow
on the N2 was projected to rise by 49% by 2019 from the current 7,395 vehicles per
day.

The increase in car ownership and the mobility it offers has impacted upon the
pattern of development in the county. Carrickmacross town and the south of the
county has experienced an increase in population, and demand for one-off housing
is greatest in this area. Carrickmacross is located on the edge of the Greater Dublin
commuter belt and is now only a 1 hour journey from Dublin Airport.

The completion of the Dundalk Western Bypass on the M1 motorway, the
Carrickmacross by pass, the Castleblayney by pass and the Monaghan Town by
pass have improved access to Dublin and the eastern sea board from the county.

Car ownership is essential to almost everyone living in rural areas of the county. One
of the effects of a car-based lifestyle is a significant increase in traffic levels. Whilst
16% of the national population travel more than 5 miles to work, school or college,
30% of Monaghan’s population travel more than 5 miles daily. This is reflected in
traffic congestion leading into the main towns and a need for increased car parking
provision, relief roads, traffic management facilities and safety measures.

Increased congestion adds to business costs and impacts on the quality of life of car
drivers, pedestrians and residents.

6.9.3: Radon

Over recent years radon gas has been identified as being a hazard to public health.
Radon is a radioactive gas which is naturally produced in the ground from the
uranium present in small quantities in rocks and soils. The Radiological Protection
Institute of Ireland (RPII) has undertaken a survey of radon in dwellings throughout
the country. Approximately 11,500 houses were surveyed nationally and the results
indicated that approximately 7% of dwellings have radon concentrations in excess of
the maximum acceptable limit. Further details on radon can be found on the RPII
website www.rpii.ie.

Map 8 on the following page indicates that whilst the majority of County Monaghan
does not experience issues of radon, the area to the south of Castleblayney and the
east of Carrickmacross do experience elevated radon levels.

http://www.rpii.ie/

 78

Map 8: Radon Concentrations in County Monaghan

6.10: Material Assets

Material assets encompass a wide range of natural and man made assets. These
include infrastructural services and utilities including rail, road, water supply and
wastewater treatment facilities. Material assets also refer to economic assets such as
quarries, agricultural lands, water resources which support fisheries, and the tourism
industry.

6.11: Cultural Heritage including Archaeology and Architecture

Architectural and built heritage

includes all structures, buildings and groups of

buildings including streetscapes and urban vistas which are of special architectural,
historical, archaeological, artistic, cultural, scientific, social or technical interest
together with their setting, attendant grounds, fixtures, fittings and contents.

In recent years it is acknowledged that there has been a general shift both at
European, national and local level towards a more active approach towards ensuring
the future of historic buildings. The Council of Europe Convention for the Protection
of Architectural Heritage states “that for the purpose of precise identification of the
monuments, groups of structures and sites to be protected, each member state will
undertake to maintain inventories of that architectural heritage”.

 79

The Planning and Development Acts 2000-2010 sets out the requirements of
development plans to protect architectural, historical, archaeological, artistic, cultural,
scientific and technical structures of special interest by including a record of
protected structures.

6.11.1: Architectural Heritage

Architectural heritage includes all structures, buildings and groups of buildings
including streetscapes and urban vistas which are of special architectural, historical,
archaeological, artistic, cultural, scientific, social or technical interest together with
their setting, attendant grounds, fixtures, fittings and contents.

In recent years it is acknowledged that there has been a general shift at European,
National and Local level to a more active approach towards ensuring the future of
historic buildings.

6.11.2: Record of Protected Structures

The principle mechanism for the statutory protection of the architectural heritage is
through inclusion of buildings on the Record of Protected Structures (RPS). The RPS
gives positive recognition of the structures of importance, provides for their protection
and gives potential access to conservation grant schemes on foot of the provisions of
Part IV of the Planning and Development Act 2000. The RPS may be amended by
the addition or deletion of entries independently of the development plan review
process.

The National Inventory of Architectural Heritage (NIAH) Monaghan County Survey
shall be completed in 2012. It is anticipated that new structures will be added to the
RPS during the lifetime of the plan to reflect the new survey work undertaken.
Currently there are 646 protected structures on the five Registers of Protected
Structures in County Monaghan, refer to Table 21 on following page, and the
continued conservation of these buildings and their settings is of considerable
importance in retaining the quality of the built environment.

Table 21: Record of Protected Structures – Monaghan Planning Authorities

Area Privately
Owned

Publicly
Owned

Total

Monaghan
County Council

291 34 324

Carrickmacross

Town Council

74 1 75

Monaghan

Town Council

132 19 151

Castleblayney

Town Council

42 9 51

Clones

Town Council

43 2 45

Total 582 65 646

 80

6.11.3: Architectural Conservation Areas (ACAs)

An Architectural Conservation Area (ACA) is a place, area, group of structures or
townscape which is of special architectural, historical, archaeological, artistic,
cultural, scientific, social or technical interest or contributes to the appreciation of a
protected structure.

The main consequence of an ACA designation is the control of inappropriate
development for the purpose of preserving and enhancing the character of the area
concerned. A number of ACAs are currently designated in the towns of Monaghan,
Carrickmacross and Clones, details of which are detailed in the table below.

Table 22: Existing Architectural Conservation Areas

Town Description Feature of Interest

Monaghan Market Street including numbers
18-26

Monaghan Hill Street including numbers 12-
20

Monaghan Mill Street including numbers 1,
2, 14, 15, 16, 17, 18,19,20

Monaghan North Road including numbers
17, 18, 21, 22

Monaghan Dublin Street including numbers
15, 31, 32, 33, 34, 35, 36, 37,
40, 41, 42, 43, 44, 45, 46, 47,
48, 49, 50, 58, 59, 63

Monaghan Park Street including numbers 6-
24

Monaghan Glaslough Street including
numbers 3, 4, 5, 12, 77, 84, 85,
86, 87, 94, 95, 96, 97, 98

Monaghan The Diamond Important urban space and focal
area, scale and massing of
buildings produce a strong
sense of enclosure.

Monaghan Church Square Important urban space and focal
area. Fine spatial relationship of
buildings to St. Patrick’s Church
and the Courthouse.

Monaghan Belgium Park and Square Stone Built Houses

Monaghan Plantation Terrace Plantation Road

Carrickmacross Main Street Important Urban Space

Carrickmacross Courthouse Square Fine Urban Space

Carrickmacross Market Square Facades, important Urban
Space

Carrickmacross St. Joseph’s Terrace Bath Estate Stone Cottages

Carrickmacross Farney Street Facades

Carrickmacross Weymouth Cottages Important street façade

Clones McCurtain Street from Diamond
to Ball Alley

Fine 19th Century Streetscape

Clones Diamond Facades

Clones Ball Alley Location of a number of
archaeological monuments

 81

It is also proposed to designate additional ACAs in the towns of Castleblayney and
Ballybay and the villages of Glaslough, Inniskeen and Rockcorry during the life of the
plan.

6.11.4: Archaeological Heritage

Archaeology can be considered as the material remains left by past societies and the
evidence of their environment. The resource consists of material remains in the form
of sites and monuments, artefacts and environmental evidence.

Monaghan County’s rich archaeological heritage includes a collection of ring forts,
cairns, crannogs, burial grounds, headstones as well as industrial archaeology
including mills, the dismantled Great Northern Railway and the Ulster Canal.

6.11.5: Record of Monuments and Places (RMP)

Established by section 12 of the National Monuments (Amendment) Act 2004, the
Record of Monuments and Places (RMP) is a statutory inventory of known
archaeological sites and areas. There are over 1200 Recorded Monuments in County
Monaghan. The RMP also includes Areas of Archaeological Potential (AAPs) also
known as Zones of Archaeological Potential (ZAPs) which indicate extensive
archaeological remains over a large area. Monaghan Town has a large area of
archaeological potential at its core for example. Monaghan County is richly endowed
with sites and monuments of archaeological importance with the strongest
concentration in the south and west of the county. The sites are an important and
range from substantial monuments to fragile traces of human activity and settlement.

Sites occur in two forms:

 Visible structures such as earthworks, stone monuments etc

 Subterranean features such as house foundations, burials, and buried
earthen or stone features.

In the past the main threat to archaeological sites was from land clearance and
agricultural activity but in recent years large scale development such as quarrying,
road construction, industrial development and afforestation have posed a new threat
to rural archaeology.

6.11.6: National Monuments

Some monuments on the RMP are considered to be of national importance due to
their historical, architectural, traditional, artistic or archaeological interest and must be
preserved. These are known as National Monuments. A detailed procedure must be
followed in order to get Ministerial consent for any proposed works to these
monuments. Detailed information on national monuments in County Monaghan can
be obtained through the National Monuments Service. The table on the following
page details National Monuments in state care or with preservation orders in the
County.

 82

Table 23: National Monuments in state care or with preservation orders

National

Monument
Monument name Description Townland

111 Clones Round Tower Round Tower
Crossmoyle,
Clones

112 Clones High Cross High Cross
Crossmoyle,
Clones

111 Wee Abbey, Clones Church
Crossmoyle,
Clones.

382 Mannan Castle Motte & Bailey Donaghmoyne

208
Inishkeen Glebe
Round Tower

Round Tower Inniskeen

564 Mullyash Cairn
Mullyash,
Tavanaskea

367 Cairnbaine Court Tomb Tiredigan

6.11.7: Industrial Heritage

Industrial heritage relates to sites, structures, machinery and artefacts associated
with our industrial past. Examples of industrial heritage in Monaghan are the remains
of the Great Northern Railway routes and structures, and the Ulster Canal which
traversed the county from Clones to Tyholland. Other examples are the mills of the
county, relating to the Ulster Linen industry, and corn and spade mills. A number of
industrial heritage surveys have been undertaken by the Council’s Heritage Office as
part of the Monaghan Heritage Plan.

The survey of mills found that there are at least 192 mill sites, consisting of large mill
complexes or small local corn mills in the county. Many sites incorporated associated
buildings and structures such as drying kilns and chimneys and houses. Of the 192
sites considered, 25 sites have been evaluated as being of local heritage
significance, and 31 mills are assessed as being of regional importance.

The infrastructure of the railways was built to the highest standards, extolling fine
architecture and using good quality materials. A railway legacy of built heritage is
dotted throughout County Monaghan, contributing to the character of our landscape
and townscapes. The old routes of the lines still connect places, and many are now
important wildlife corridors.

There were 17 stops and 15 railway stations (10 of which are still standing) in County
Monaghan. Structures including railway bridges (cut stone, brick, concrete, iron,
access bridges), viaducts, signal boxes, goods-sheds, stations, stationmasters’
houses, workers’ cottages, and platforms still stand marking the route of the railway,
in addition to some original furniture such as lamps and gates.

The Ulster Canal was constructed by the Ulster Canal Company between 1831 and
1841 to link Lough Neagh with Upper Lough Erne. Starting at Charlemont, on the
River Blackwater in Co Armagh, it passes Caledon, Middletown, Monaghan and
Clones en route to Wattle Bridge on a navigable section of the River Finn some 6km
from the Erne. Its overall length is 74km (46 miles). Just over 35km (22miles) lies
within Co Monaghan, representing 48% of its total length. The canal finally opened to
commercial traffic in 1842. In all, it had cost £230,000, of which just over half
(£120,000) was a government loan. Since 1999, responsibility for Ireland’s inland

http://en.wikipedia.org/w/index.php?title=Clones_Round_Tower&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Clones_High_Cross&action=edit&redlink=1
http://en.wikipedia.org/wiki/Clones
http://en.wikipedia.org/w/index.php?title=Mannan_Castle&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Donaghmoyne&action=edit&redlink=1
http://en.wikipedia.org/wiki/Inishkeen_Glebe_Round_Tower
http://en.wikipedia.org/wiki/Inishkeen_Glebe_Round_Tower
http://en.wikipedia.org/wiki/Inniskeen
http://en.wikipedia.org/w/index.php?title=Mullyash&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Mullyash&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Tavanaskea&action=edit&redlink=1
http://en.wikipedia.org/w/index.php?title=Cairnbaine&action=edit&redlink=1

 83

waterways, both north and south, has been in the hands of Waterways Ireland.
Detailed feasibility studies have since been carried out and the Inland Waterways
Association of Ireland has also been proactive in informing politicians and the general
public of the social and economic benefits of the reopening of the Ulster Canal.
These endeavours cumulated in the announcement at a North-South Ministerial
Council Meeting in July 2007 that the Clones-Erne section of the canal would be
restored. Waterways Ireland has been assigned responsibility for the design and
implementation of the scheme. Waterways Ireland will also be responsible for
maintaining the restored canal and for its development, primarily for recreational use.

6.11.8: Estates and Demesnes

Other important features of Monaghan’s built heritage are the estate houses, gate
lodges, farm buildings and designed landscapes found throughout the county. Many
of these estates remain in the original family ownership such as Hilton Park, Clones;
Lough Fea House, Carrickmacross and Castle Leslie, Glaslough. Others are in public
ownership such as Rossmore Park, Monaghan and Blayney Castle (Lough Muckno)
in Castleblayney. Even where the main house is no longer standing, remnants of
these estates remain such as walled gardens, gate lodges, mausoleums, designed
views and vistas. These are part of the character and add to the amenity of these
sites, many of which are publicly accessible.

6.11.9: Historic Landscape Character

Archaeology also relates to landscape and three historic landscape character plans
have been undertaken by the Council for the towns of Clones, Ballybay and
Castleblayney. These studies describe the development of these settlements over
time, identify significant historic character areas and propose management strategies
to make the most of the towns’ historic assets.

6.11.10: Landscape and Visual Impacts
The unique character of the Monaghan landscape is its intimate scale, comprising
drumlins, interspersed with lakes, trees and woodlands. This landscape of small
enclosed fields with foreshortened horizons is different and indeed unique from that
of the more open landscape found in many other parts of Ireland. It is a landscape
which has evolved over time, its landform being moulded by glaciation and the
Landcover pattern being shaped largely by agricultural practices.

Table 24 on the following page details the landscapes designated in the current
Monaghan County Development Plan 2007-2013.

 84

Table 24: Existing Designated Landscapes

Type of Designation Location

Areas of Primary
Amenity Value

Sliabh Beagh and Bragan Mountains Areas
Lough Muckno and Environs

Areas of Secondary
Amenity Value

Emy Lough and Environs
Blackwater River Valley
Mountain Water River Valley
Mullyash Mountain
Ulster Canal and Environs
Rossmore Forest Park and Environs
Castleshane Woods and Environs
Billy Fox Memorial Park and Environs
Annaghnmakerrig Lake, Woodlands and Environs
Dartry Demesne and Environs
Dromore River and lake system including White Lake
and Bairds Shore
Lough Major and Environs
Hollywood Lake
Lisanisk Lake
Lough Naglack
Rahans Lake

Scenic
Drives/Views/Prospects

Scenic views along Emy Lough
Scenic views of open countryside from Bragan Mountain
View of St. Macartens Cathedral Monaghan from Berry
Brae
View from Castleshane Brae
View northwards at Tullybuck
Scenic drive and views of open countryside from
Mullyash
Scenic drive along Lough Muckno
Distant views of Lough Muckno and Slieve Gullion
Views of Slieve Gullion at Taplagh, Broomfield
Scenic views of Lough Egish
Scenic drive at Beagh, Shantonagh and Corlat
Views of Lough Bawn and Co. Cavan
Scenic drive at Tattybrack

6.12: Inter-Relationship between Environmental Topics

The full range of likely environmental impacts will be addressed to include secondary,
cumulative, synergistic, medium and long term, permanent and temporary, positive
and negative.

Environmental issues cannot be considered in isolation from each other and so the
inter-relationships between the various factors will be addressed in the
Environmental Report. It is however, considered that the inter-relationships, as
indicated in Table 25 on the following page, may be relevant.

 85

Table 25: Potential Inter-Relationships between SEA Topics

Biodiversity,
Flora and
Fauna

Population/

Human
Health

Soil
Water
Air x

Climate
Material
Assets

 x

Cultural
Heritage x x

 x x

Landscape x x

 Biodiversity,

Flora and

Fauna

Population/

Human

Health

Soil Water Air Climate Material

Assets

Cultural

Heritage

Landscape

 = Interrelationship Anticipated x= No relationship Anticipated

 86

7.0: Significant Environmental Pressures

New development brings with it a need for supporting infrastructure. Key
environmental issues that arise include water supply, treatment of waste water and
transportation. An increase in population is likely to lead to an increase in car use
which can in turn lead to a negative effect on air quality and human health.

The more significant environmental issues identified during the Scoping Period
include settlement patterns, water quality, biodiversity, landscape and cultural
heritage, built heritage, transportation, agriculture, tourism, afforestation, energy
resources, greenhouse gas emissions, climate change, flood risk and waste
management. Achieving a good quality of life for the people who live, work or visit the
region is considered to be a key objective of the SEA process.

Securing economic development and social equity together with preserving and
enhancing the urban and rural character of the County are closely associated with
environmental issues.

To date air quality and noise pollution have not been raised as significant
environmental issues, however they have been scoped-in, due to the potential
indirect environmental impacts.

A list of the significant environmental issues which are considered necessary to be
“scoped in” is set out in the table on the following page. The environmental impacts
mentioned under the various topics listed in the table can often act across a number
of topic areas. The impacts can vary in scale and extent some being short term and
reversible others more long term and potentially permanent. It should also be noted
that whereas individual impacts may be minor, the cumulative impacts, particularly
when viewed over the longer term can be significant.

 87

Table 26: Scoping of SEA Topics

SEA Topics Scoped
In

Indicative list of environmental impacts that need
to be considered, either directly or indirectly, in the
Environmental Report.

Biodiversity,
Fauna and Flora

In Impacts on protected areas: European Sites
(SACs/SPAs)
Impacts on National Protected Sites (NHAs and
pNHAs)
Impacts on flora and fauna and habitats including
floodplains, wetlands, watercourses, peatlands and
woodlands.
Impacts of invasive species
Interaction with Habitats Directive (Articles 6 and 10)

Population In Impacts of change of population profile.
Impacts of change in settlement patterns and car use.
Road Safety.
Increased demand for waste water treatment systems
and waste management facilities.
Impacts on environmentally sensitive areas.
Efficient use of infrastructural and community services.

Human Health In Impacts on water quality including drinking water.
Air and noise pollution.
Impacts of flooding.

Soil In Impacts of land use activities including urban and rural
development for example wind farms, waste disposal,
afforestation, recreation and agricultural activities.

Water In Impacts of urban and rural development and activities
on water quality including drinking water.
Impacts of urban and rural development on waste
water and surface water disposal.
Impacts of agricultural activity.
Impacts of water recreational activities.

Air In Impacts of air pollution associated with transport
emissions.
Impacts of air pollution associated with industrial
emissions.
Impacts of air pollution associated with domestic
emissions.

Climatic Factors In Impacts of greenhouse gas emissions.
Impacts of flooding.
Impacts of energy generation and consumption.
Need for energy conservation.

Cultural heritage
including
Architectural and
Archaeological

In Impacts on items and features of heritage value
including items of landscape, architectural,
archaeological and historical importance.

Landscape In Impacts on visually sensitive areas including
designated landscapes.

Interrelationship
between the
above topics

In Cumulative impacts and interaction of above
mentioned items.
Impacts and interactions will vary in extent and nature.

 88

7.1: Biodiversity, Flora and Fauna

Throughout Ireland there has been a decline in many native species through, for
example habitat loss, development and agricultural practices. Human actions are
directly and indirectly, responsible for much of the loss of biological diversity. The
specific threats to biodiversity in Co. Monaghan mirror those in other parts of Ireland
and indeed at the international scale. The following list details the main threats to
biodiversity, flora and fauna in the County:

 County Monaghan has a very strong agricultural base, and primary and
secondary agriculture still has an important role to play in the economy of the
county. Agricultural intensification under the Common Agricultural Policy
resulted in drainage of wetlands and loss of the species diversity of semi-
natural grasslands by over application of fertilizers especially phosphorous.
Nutrient runoff from farmland and slurry from intensive poultry farming
enterprises into wetlands has resulted in changes in plant species
composition and abundance, with the species with the most exacting habitat
requirements often the most easily affected.

 Overgrazing of lands remove surface vegetation which leads to a loss of the
characteristic plant communities of conservation importance. A reduction in
vegetation cover can also result in soil erosion with subsequent silting up of
watercourses and possible adverse impacts on fish spawning grounds.

 Some habitats such as semi-natural grasslands require traditional low
intensity grazing if their conservation interest is not to be lost to encroaching
scrub. Scrub can also result in excessive shade along rivers and streams
resulting in loss of aquatic plants due to light exclusion.

 The practice of burning to improve vegetation for sheep grazing, has in past
years caused damage to the blanket bog communities at some sites leading
to the drying out of peat and an altered vegetation structure.

 The decline in the fish stocks of some of Monaghan’s lakes is attributable to
nutrient enrichment that results in excessive growth of ‘weeds’ which leads to
oxygen depletion in the water and resultant fish kills.

 Poorly sited and designed septic tanks can release effluent into groundwater
aquifers. Runoff of agricultural fertilisers, manure and slurry can also pollute
groundwaters. The ecological integrity of groundwater fed habitats such as
fens and springs depends on the supply of water of sufficient quality and
quantity.

 Poorly designed and localised one-off housing development, have resulted in
deterioration in the quality and quantity of such habitats as wetlands and the
loss of hedgerows. Poorly designed and planned roads, quarries and landfill
sites can also result in loss of habitat as well as cause a lowering of the water
table in adjacent aquifers upon which wetlands such as fens and their
associated species depend. It should be noted that the prospect of gold
mining is a possibility in County Monaghan. Physical modifications of
waterways can impact on biodiversity either through direct loss of habitat or
indirectly by affect the flow regimes of the waterway itself with a knock-on
effect on wetland habitats and species. Examples of modifications include
drainage of land or culverting of streams to facilitate development.

 Shrubs such as Rhododendron and Cherry laurel Prunus laurocerasus have
dense canopies that can shade out the native herb flora in semi-natural
woodlands. These species are found in the woodlands of many of the oldest
estates in Monaghan. Japanese Knotweed Fallopia japonica is another
aggressive invasive non-native plant that is now commonly seen along
roadside verges in Monaghan

 89

 Wetlands in the county continue to the be affected by the discarding of
unwanted construction rubble, topsoil, white goods and general household
waste smothering the native vegetation communities or resulting in nutrient
enrichment resulting in shifts in species composition and abundance.
Municipal waste has also been used to raise the height of land as part of
reclamation of wet ground. Contaminants can leach from such waste into
wetlands potentially having short and long-term effects on the characteristic
wetland communities.

 Tourism can have a negative impact on biodiversity. For example poorly
planned and sited tourism infrastructure; stress on fragile ecosystems through
poor visitor management, habitat degradation through outdoor activities like
hiking, angling, cycling which are not managed properly, and introduction of
alien species.

 Climate changes and in particular changes in participation and temperature
could potentially result in changes in the species composition and diversity of
vegetation communities, and result in water level changes at lakeshore sites.

7.2: Population and Human Health

Increases in population have the potential to have a knock on impact on biodiversity,
water quality, water demand, landscape, cultural heritage, air quality and human
health.

 Waste discharges from municipal waste water treatment plants can
detrimentally affect water quality which can ultimately have an effect on
human health.

 Certain agricultural and forestry related activites for example slurry spreading
and afforestation can detrimentally affect water quality which therefore can
ultimately have an effect on human health.

 The significant numbers of single dwellings in the countryside and rural
housing clusters which are served by individual waste water treatment
systems also pose a threat to water quality. This is a particular concern where
housing is located within or close to environmentally sensitive areas and
where ground conditions are poor.

 Increases in traffic and pedestrian movements can lead to increased risk in
terms of road safety.

 The health of persons who occupy houses with high levels of radon present is
a concern in certain parts of the south of the county.

 Noise pollution is not considered a major issue throughout the county.

 Developments which are permitted in flood risk areas have the potential to
result in health and safety concerns for residents. These incidences may
continue to increase as a result of the constantly changing climate.

7.3: Soil

 Changes in precipitation as a result of climate change may affect slope
stability.

 Eroded soils which wash into rivers during heavy rainfall increase the nutrient
content of said rivers which can damage the balance of nutrient poor, aquatic
ecosystems by shifting their species composition, supporting more nutrient
loving species. This can lead to eutrophication of rivers and lakes.

 90

7.4: Water

 Public waste water treatment plants are at full capacity in some towns
throughout the county which increases the risk of surface water pollution.

 Intensive agricultural practices including run off from excessive slurry
spreading on poor soils and inadequate storage of effluent.

 Incidents of Illegal diesel laundering washing are apparent throughout the
county and could have an affect on water quality if spillages occur.

 Pressures on surface and groundwater quality include climate change,
wastewater from industrial discharges, soiled surface water, landfills,
quarries, contaminated sites and agriculture.

 Wastewater from substandard wastewater units, discharge from dangerous
substances, and illegal dumping also pose threats to surface and
groundwater quality.

 Inputs of nutrients namely phosphorous and nitrogen at excessive
concentrations can result in over-enrichment and eutrophication pose
significant risks to water quality.

 Individual houses and housing clusters in the rural area and the overreliance
on septic tanks, threaten water quality

 On site wastewater treatment systems can create significant local
contamination problems

 Poorly maintained, improperly installed or overloaded septic systems can
contaminate surface or groundwater where untreated sewage leaks out.

 The integration of the aims and objectives of the relevant River Basin District
Management Plans into the forthcoming County Development Plan is key to
securing good water quality standards within the county.

7.5: Climatic Factors and Air Quality

 The dispersed settlement pattern which is a feature of County Monaghan
equates to a high car dependency. This can also give rise to increases in
greenhouse gases as well as other environmental problems such as air
pollution, traffic congestion, road safety, increased travel times and quality of
life issues.

 Increases in flooding incidences are linked to climate change and conversely
the warming of the earth’s atmosphere as a result of climate change may
reduce the amount of water in lakes, rivers and streams as a result of
reduced precipitation and increased evaporation.

 Air quality within the county is not of significant concern at present.

 Hedgerows may have a role to play in taking greenhouse gases out of
circulation through carbon storage, if they are allowed to expand in size.
Certainly any loss of hedgerows exacerbates climate change to an extent.

 Increases in water temperature could change the numbers and types of
bacteria and algae in lakes, as well as other forms of life.

 Extreme weather events present increased risks to contamination of water
supply sources.

 Increases in traffic emissions are a major threat to air quality in urban areas.

 Climate change has the potential to impact on the management of the road
network throughout the county for example increased supplies of grit/salt in
may be required if winters continue to be harsh.

 91

7.6: Material Assets

 Increases in residential, commercial and infrastructural works can place
pressure on existing water sources with regard to quantity as well as on the
treatment facilities used to treat both drinking water and wastewater.

 The setting and character of lakes, rivers and mountains can be adversely
affected by increasing levels of development.

 Although vacancy rates in the county are relatively low (12% - 2006 Census),
vacant properties (residential, commercial, industrial) represent a
underutilised resource and in addition if let idle they can deteriorate and
detract from the character of both rural and urban areas.

7.7: Cultural Heritage including Architecture and Archaeology

 Developments on or within close proximity to sites of heritage value can have
the potential to have a negative impact on the integrity of the sites.

 Inappropriate urban design and layout of residential and commercial
developments can have negative impacts on items of architectural and
archaeological heritage.

7.8: Landscapes

 Pressures on landscape can include impacts on sensitive views resulting from
the cumulative impacts arising from inappropriate siting and design of
development.

 Inconsistency in the pattern, siting and design of buildings within the
countryside has an impact on the visual amenity and rural character of the
county.

 Pressures on the land within the county include one-off housing in the
countryside, windfarm development, agricultural activities including changes
in agricultural practices and abandonment of farming, major infrastructural
works i.e. road works.

 Environmental scarring of the landscape as a result of mineral extraction.
There are numerous rock quarries located throughout County Monaghan and
in addition the prospect of gold mining within the County is also a high
probability.

7.9: Summary of Main Environmental Pressures within County

Monaghan

The table on the following page presents a summary of the main environmental
pressures within the County. The items presented in the table are not exhaustive

 92

Table 27: Summary of Environmental Pressures within the County

Topic Environmental Issue/Pressures

Biodiversity, Fauna
and Flora

Increases in population, their associated activities and
settlement patterns increase pressures on biodiversity.
Certain developments and activities associated with
agricultural activities, forestry, urban developments,
windfarms, quarries, tourism, peat extraction,
infrastructural works including road works, water
abstraction, waste water disposal that are located within
or close to ecologically sensitive sites. Invasive non-native
plants such as Rhododendron which is apparent on Sliabh
Beagh as well as non native animals such as Fallow Deer.
Both non native plant and animal species pose a threat to
biodiversity.
County Monaghan contains 1 SAC, 1 SPA, 1 NHA and 39
pNHAs – these sites are sensitive to certain development
works and activities.

Population and Human
Health

Increases in population, their activities and settlement
patterns have the potential to place increased pressure on
a variety of areas including water quality, landscape,
cultural heritage and air. In particular increased pressure
on water quality arising from pollution can have a
significant impact on human health. Higher than normal
levels of radon in buildings in the south of the county as
well as issues surrounding road safety also have the
potential to impact upon the human health of the county.

Soil Certain development types and associated infrastructure
including urban and rural development, windfarms, waste
disposal, afforestation, recreation and agricultural activites
can place significant pressure on the soils of the County.
Climate change, in particular, changes in precipitation
arising from global warming may also have a significant
impact on slope stability which could in turn impact upon
soils and water quality.

Water Development and activities can often impact on water
quality including groundwater and drinking water. Waste
water disposal, surface water disposal, landfills, quarries,
illegal dumping, agricultural activities, water recreational
activities and afforestation can have significant impacts on
water quality. Some of the most significant risks to water
quality include excessive inputs of nutrients, namely
phosphorous and nitrogen.

Air and Noise With regard to air and noise, no significant impacts have
been identified within the County. However emissions
from traffic and industrial units are associated with air and
noise pollution.

Climatic Factors Increased greenhouse gas emissions have been linked
with climate change resulting in increases in the intensity
and frequency of flooding. Reliance on the car as a result
of the dispersed settlement pattern and lack of adequate
public transport facilities will also have a contribution on
climatic factors through increases in greenhouse gases.

 93

Material Assets Material assets comprise a wide range of natural and man
made assets which include infrastructural services,
cultural heritage, quarries, water resources.
Developments and activities can often impact on these
assets, some of which have been referred to herein.
Although vacancy rates in the County are not a major
concern, they do represent an underutilised resource and
if left idle can deteriorate and detract from the character of
the surrounding area.

Cultural heritage,
including architectural
and archaeological

Pressures can arise from certain developments and
activities on or near sites of heritage value. The visual
amenities and character of urban and rural areas and
items of architectural, archaeological and historical
importance may be placed under pressure by such works.
In terms of cultural heritage it is noted that there are
circumstances where development works can often have
a positive impact.

Landscape Development and activities can impact on visually
sensitive areas, for example designated landscapes.

Interrelationship
between the above
topics

Cumulative impacts and interaction of the above
mentioned issues can give rise to increased pressures on
the environment. The impacts and interactions will
obviously vary in extent and nature. In particular issues
with respect to water quality, climate change and one off
housing in the countryside traverses a number of
environmental topic areas. Population increases and
changes in settlement patterns can impact on a wide
range of the topics mentioned above.

The following is a summary of certain items where particular environmental
pressures have been identified in the County:

 Proliferation of one off housing in the countryside.

 Urban sprawl especially in areas designated as “Rural Areas Under Strong
Urban Influence”.

 Public waste water treatment plants are at full capacity in some of the towns
within the County thus heightening the risk of surface water pollution.

 Intensive agricultural activities, for example run off from excessive slurry
spreading on areas characterised by poor soils and inadequate storage of
effluent.

 A number of diesel laundering premises located throughout the county.

 Incidences of illegal dumping of wastes.

 Draining/infilling of wetlands.

 Depletion of water resources.

 Cumulative impact of development on habitats for example loss of
hedgerows, wetlands.

 Environmental scarring resulting from new roads.

 Environmental scarring resulting from mineral extraction.

 94

8.0: Flood Risk Assessment

Over the past number of years there has been increasing awareness of the
importance of factoring the risk to people, property, the overall economy and the
environment from flooding into the planning system, and the role that good planning
has in avoiding and reducing such risk that could otherwise arise in the future.

There has been a number of flooding instances in the county in recent years,
however the extent of flooding in County Monaghan is low compared to some parts
of the country.

There are areas within County Monaghan that are at risk from periodic flooding. The
effects of climate change for example increases in rainfall, may exacerbate the risk of
flooding, and may put areas at risk which have not flooded in the past. Adapting to
the reality of climate change therefore requires a more vigilant approach to ensuring
that risks of flooding into the future are integrated into the planning process including
county development plans.

Flooding occurs when the capacity of a watercourse to convey water through an area
is exceeded. Flooding from rivers is probably best known but prolonged and intense
rainfall can also cause sewer flooding and flooding to arise from overland flow and
ponding in hollows.

The man-made environment can exacerbate the consequences of flooding through
creation of significant areas of impermeable surfaces, development on floodplains, or
building in areas where existing drainage infrastructure is deficient or inadequate,
which places property and people at risk. Flooding may also impact on the economy,
environment, public health and well being.

The Floods Directive 2007/60/EC required Member States carry out a preliminary
assessment to identify river basins and associated coastal areas at risk of flooding by
2011. In turn, flood risk maps are required to be drawn up by 2013, and in addition
flood risk management plans focused on prevention, protection and preparedness
must be established by 2015.

The DEHLG published Guidelines for Planning Authorities – The Planning System
and Flood Risk Management, in November 2009. These guidelines require the
planning system at national, regional and local levels to:

 Avoid development in areas at risk of flooding, particularly floodplains, unless
there are proven wider sustainability grounds that justify appropriate
development and where the flood risk can be reduced or managed to an
acceptable level without increasing flood risk elsewhere;

 Adopt a sequential approach to flood risk management when assessing the
location for new development based on avoidance, reduction and mitigation
of flood risk; and

 Incorporate flood risk assessment into the process of making decisions on
planning applications and planning appeals.

The aforementioned DEHLG Guidelines require that Development Plans should
address flood risk by having the necessary flood risk assessments, including
mapping of flood zones, in place at the critical decision making phases and the
consideration of any subsequent amendments.

 95

The Office of Public Works (OPW) is the lead agency for flood risk management and
is developing indicative flood maps and Catchment Flood Risk Assessment and
Management Mapping (CFRAM). These maps are due by 2013 with options by 2015.
The flood risk will be assessed in terms of its likely potential impact upon identified
‘Receptors’ such as people, property, schools, hospitals, waster water treatment
plants etc. In line with the DEHLG Guidelines, a Strategic Flood Risk Assessment
(SFRA) is currently being prepared for the county. This will provide detailed
information on the spatial distribution of flood risk so as to inform and enable
adoption of a sequential approach and to identify where it will be necessary to apply
the justification test detailed in the Guidelines.

In the absence of this work being completed, Monaghan Local Authorities have
utilised the following indicators to assess flood risk:

 Historic Flood Maps www.floodmaps.ie

 OPW Benefiting Land Maps www.floodmaps.ie

 Site visits

 Verified local knowledge

http://www.floodmaps.ie/
http://www.floodmaps.ie/

 96

9.0: Likely Evolution of the Environment in the Absence of the
Implementation of the Monaghan County Development Plan 2013-2019
(Incorporating the Draft Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay).

The Draft Monaghan County Development Plan 2013-2019 (Incorporating the Draft
Development Plans for the Towns of Monaghan, Carrickmacross, Castleblayney,
Clones and Ballybay) is the main public statement of planning policies for the entire
County. It sets out the land use, amenity and development objectives and policies of
the planning authorities’ for a 6 year period. In addition the Development Plans will
underpin the continued economic and social progress of the County as a whole. In
particular, it should ensure the economic and social well being of rural communities
by supporting vibrant and sustainable rural communities. Accordingly, environmental
considerations play a central role in shaping the plan and this is manifested through
the relationship between the Development Plans and the Strategic Environmental
Assessment and the Appropriate Assessment.

In the absence of the Draft Monaghan County Development Plan 2013-2019
(Incorporating the Draft Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay), the “do-nothing scenario” the
following outcomes may occur in the County:

 An over-arching clear strategic framework document for the proper planning
and sustainable development of the county would not exist.

 An over-arching vision for the development of the area which takes account of
the development needs of the economy and society in general and which
improves the environment would not exist.

 In the absence of the development plan the quantity of land required, the best
locations for such land, the acceptability of the various classes of land use in
certain areas, and the intensity of developments permitted would not be
identified. Land use zonings are considered important as they provide a
degree of certainly to residents, developers etc. Zonings also ensure that
enough and will be available to meet anticipated development requirements
and that lands will be developed in a sequential and co-ordinated manner.

 In the absence of the development plan, the County would most certainly
develop in a sporadic, unsustainable, dispersed manner which would fail to
improve the quality of life of the residents, weaken the existing urban
structure and make the region less attractive to invest in.

 There would not be a Core Strategy/Settlement Strategy which sets out a
planning framework for the future development of the County. In turn this
would mean there would be no focus on the key strategic areas for future
population growth. Consequently this could lead to an exacerbation of the
dispersed population of the county which would weaken the existing urban
structure and potentially make the County less attractive to invest in.

 A clear framework for public and private sector investment in infrastructure
and in development in the area would not exist.

 A lack of clear guidance would exist with regard to the assessment of
planning applications leading to inconsistency in decision making.

 The identification of key infrastructure including key transport corridors, water
supplies, waste water treatment facilities, development of telecommunications
would not occur. This would have a knock on effect on the economic, social
and cultural development of the County.

 97

 The ecological, cultural, architectural, archaeological and natural heritage of
the County would be protected at a strategic level only which, would not be
sufficient.

It is therefore evident that with taking the above points into consideration, that to
proceed in the absence of the implementation of the Monaghan County Development
Plan 2013-2019 (Incorporating the Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) would be contrary to the
proper planning and sustainable development of the County.

 98

10.0: Monitoring, Environmental Objectives, Indicators and Targets

The environmental indicators and targets presented below will be used to monitor the
predicted environmental impacts of implementing the Plan.

Monitoring will be based around the objectives, indicators and targets outlined below
and will commence at an early stage to help identify unforeseen adverse effects and
the undertaking of appropriate remedial action.

The list of environmental objectives is indicated in table 28 below and is based upon
Table 4B of the DoEHLG Guidelines (2004)

Table 28: Environmental Objectives, Indicators and Targets

Biodiversity, Flora and Fauna

Environmental Objectives Indicators Targets

BIO1: Ensure compliance
with the Habitats Directive
by protecting all Natura
2000 sites and habitats of
species within the County.

Number and nature of
developments permitted in
or within 15km of the Plan
Area.

Maintenance of favourable
conservation status of the
Qualifying Interests of all
Natura 2000 sites.

Control of inappropriate
development in and within
15km of Natura 2000
sites.

BIO2: Conserve and
enhance the diversity of
habitats and protected
species and promote the
sustainable management
of these areas.

Conservation status of
habitats and species as
reported by National Parks
and Wildlife Service.

Maintenance of favourable
conservation status of the
Qualifying Interests of all
Natura 2000 sites.

Compliance with Neagh
Bann and North Western
International River Basin
Management Plans.

BIO3: Ensure compliance
with Article 10 of the
Habitats Directive with
regard to ecological
corridors and contiguous
areas of habitats.

Hedgerow and riverside
length.

Maintenance of
contiguous hedgerows,
planted areas, waterways
wetlands and their
associated habitats.

Population

Environmental Objectives Indicators Targets

POP1: Facilitate a good
quality of life for the
County’s residents based
on high quality living and
working environments.

Provision of employment.

Provision of services.

Provision of amenities.

Increase in employment
opportunities.

Increase and improvement
of services.

Increase and improvement
of amenities.

POP 2: Facilitate more
sustainable travel
patterns.

Provision of sustainable /
alternative modes of
transport.

Increase and improve
sustainable modes of
transport in the County.

 99

Human Health

Environmental Objectives Indicators Targets

HH1: Protect Human
Health from
hazards/nuisances arising
from traffic and
incompatible land uses
(e.g. quarrying, industrial
activities).

Occurrence of a spatially
concentrated deterioration
in human health arising
from environmental factors
as identified by, for
example EPA.

No spatial concentrations
of health problems.

Soils and Geology

Environmental Objectives Indicators Targets

SG1: Protect and maintain
quality of soils.

EPA/ Teagasc National
Soils Mapping Project.

Conservation of soils.

SG2: Protect and
conserve geological sites.

Number and area of
geological heritage sites
as mapped by Geological
Survey of Ireland.

Retain/increase the
number of geological
heritage sites in the
County.

Water

Environmental Objectives Indicators Targets

WR1: Protect the quality of
surface and drinking water
quality as sources of
drinking water, assets for
amenity and recreation
and for ecosystems.

Water quality monitoring
results by the EPA and
local authority for:
 - surface water ecological
and chemical status.
- Ground water quality.
- Drinking water quality.

No. of Public Water
Supplies on EPA
Remedial Action List.

Proportion of discharge
licenses granted by the
EPA that are compliant.

To achieve ‘good status’ in
all bodies of surface
waters by 2015 and avoid
any deteriorations in the
status of surface waters.

Improvements in levels of
compliance with drinking
water quality standards
and promotion to above
national average
compliance rate.

WR2: To manage areas
that are currently at risk of
flooding or are likely to
pose a significant flood
risk in the future.

Number of developments
permitted on flood plains
or land which has flooded /
is likely to flood.

Compliance with The
Planning System and
Flood Risk Management
Guidelines for Planning
Authorities.

Reduction in incidents of
flood damage to
properties.

WR3: Protect and improve
County Monaghan’s water
resources in accordance
with the Neagh Bann and
North Western River Basin
Management Plans.

Water quality monitoring
results by the EPA and
local authority for:
 - surface water ecological
and chemical status.
- Ground water quality.
- Drinking water quality.

No. of Public Water
Supplies on EPA
Remedial Action List.

Protect and restore areas
identified in the Neagh
Bann and North Western
River Basin Management
Plans and achieve ‘good’
status by 2015 in
accordance with the
objectives of the
aforementioned plans.

 100

Proportion of discharge
licenses granted by the
EPA that are compliant

Air and Climatic Factors

Environmental Objectives Indicators Targets

CL1: Encourage a shift
from fossil fuel dependant
vehicles to more
sustainable modes of
transport.

Average daily motor
vehicle flows.
Air quality
Percentage of population
travelling to work or school
by public transport.
Investment in public
transport.

Increases in the
percentage of population
travelling to work or school
by public transport.

Increased investment in
cycle paths and footpaths.

CL2: Encourage a shift
from fossil fuel dependent
energy to more
sustainable energy.

Number of developments
permitted with renewable
energy sources/supply

Increased number of
developments with
renewable energy
sources/supply

Material Assets

Environmental Objectives Indicators Targets

MA1: Maintain and
improve the availability
and quality of all
community related
infrastructure, services
and facilities and ensure
the prudent management
of environmental
resources.

Availability and quality of
community related
infrastructure, services
and facilities and status of
environmental resources.

Cultural Heritage

Environmental Objectives Indicators Targets

CH1: To protect and
conserve the architectural
and archaeological
heritage of the County.

Number of entries to the
Records of Monuments,
Places and Structures.

Number of structures
added to the RPS in
relation to the NIAH
Survey.

Number of Architectural
Conservation Areas.

Number of protected
structures or
archaeological
monuments damaged due
to development.

To increase the number of
protected structures in line
with Ministerial
recommendations arising
from NIAH surveys.

Make additional
Architectural Conservation
Areas where appropriate.

Protect entries to the
Record of Monuments and
Places.

No damage occurring to
structures or monuments
due to development.

Landscape

Environmental Objectives Indicators Targets

L1: To protect and
conserve the quality,
character and
distinctiveness of
landscapes and avoid
significant adverse
impacts on the landscape.

Area of landscape
designated as Primary
Amenity, Secondary
Amenity, Visual Amenity.

No developments
permitted which result in
avoidable visual impacts
on the landscape

 101

11.0: Assessment of Aims, Policies and Objectives

This section will examine the potential effects of implementing the draft development
plans on the environment. This is achieved through the examination of each policy
and objective proposed by the draft development plans under the headings that
indicate whether the implementation of the draft development plans is likely to
improve, conflict or have a neutral effect on the environment.

Based on an understanding of the existing and emerging environmental conditions in
the County, a number of tentative Strategic Environmental Objectives have been
developed to assess the potential effects of the implementation of the draft
development plans on the environment.

The SEOs are used as standards against which the policies and objectives of the
draft development plans can be evaluated in order to help identify areas in which
significant adverse impacts are likely to occur, if unmitigated against.

The SEOs will be applied to the relevant policies and objectives of the draft
development plans and a matrix (Refer to table 31 on the following pages), will be
formed giving a clear indication of the potential environmental effects of the draft
development plans.

Table 29: Criteria for appraising the effect of the Draft Development Plans on
the Strategic Environmental Criteria

Probable
conflict with
status of
SEOs:
Unlikely to
be mitigated

Potential
conflict with
status of
SEOs

Uncertain
interaction
with status
of SEOs

Neutral
interaction
with status
of SEOs

No Likely
interaction
with status
of SEOs

Likely to
improve
status of
SEOs

 102

Table 30: Strategic Environmental Objectives (SEOs)

SEO Code Strategic Environmental Objectives (SEOs)

BIO1 Ensure compliance with the Habitats Directive by protecting all
Natura 2000 sites and habitats of species within the County.

BIO2 Conserve and enhance the diversity of habitats and protected
species and promote the sustainable management of these
areas.

BIO3 Ensure compliance with Article 10 of the Habitats Directive with
regard to ecological corridors and contiguous areas of habitats.

POP1 Facilitate a good quality of life for the County’s residents based
on high quality living and working environments.

POP2 Facilitate more sustainable travel patterns.

HH1 Protect Human Health from hazards/nuisances arising from traffic
and incompatible land uses (e.g. quarrying, industrial activities).

SL1 Protect and maintain quality of soils.

SL2 Protect and conserve geological sites.

WR1 Protect the quality of surface and groundwaters as sources of
drinking water, assets for amenity and recreation and for
ecosystems.

WR2 To manage areas which are currently at risk of flooding or are
likely to pose a significant flood risk in the future.

WR3 Protect and improve County Monaghan’s water resources in
accordance with the Neagh Bann and North Western River Basin
Management Plans.

CL1 Encourage a shift from fossil fuel dependant vehicles to more
sustainable modes of transport.

CL2 Encourage a shift from fossil fuel dependent energy to more
sustainable energy.

MA1 Maintain and improve the availability and quality of all community
related infrastructure, services and facilities and ensure the
prudent management of environmental resources.

CH1 To protect and conserve the cultural heritage of the County
including architectural and archaeological heritage.

L1 To protect and conserve the quality, character and distinctiveness
of landscapes and avoid significant adverse impacts on the
landscape.

 103

Table 31: Assessment of Policies and Objectives

Policies and Objectives Probable
Conflict

Potential
Conflict

Uncertain
Interaction

Neutral
Interaction

No likely
Interaction

Likely to
Improve
Status

CHAPTER 3 - SETTLEMENT/CORE STRATEGY

All projects associated with residential development within Tier 4,
Tier 5 and Tier 6 settlements shall be considered under policies
AAP1-AAP4 contained within Chapter 4 Environment and Heritage
of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Planning applications for residential development in Tier 4, 5 and 6
settlements, will be granted where the proposed development
meets all of the following key guiding principles:-
(i) The developer has provided evidence to the satisfaction of

the planning authority that there is demand for the proposed
residential development in the settlement taking account of
the extent, nature and status of extant permissions for
residential development, unfinished residential developments
and vacant

1
 residential properties in the settlement, and the

historical development of the settlement
(ii) The development contributes to the sequential development

of land from the centre of the settlement outwards and/or
represents an infilling

2
 of the existing settlement footprint

(iii) The development reflects the nature, scale and form of
existing residential development in the settlement

(iv) The development will represent sustainable and efficient use
of existing infrastructure and services, or of proposed
infrastructure and services for which funding is in place

(v) The necessary infrastructure and services for the
development are in place or can be provided at the expense
of the developer

(vi) The application comprises a maximum of 25% of the
residential units required to satisfy the housing demand in
the settlement for the period 2011-2019

3

(vii) The developer can satisfactorily demonstrate that the
application does not comprise lands that are in the same
ownership or have been subdivided or disposed of from
another land parcel, upon which planning permission for

 POP1 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL2,
MA1, CH1,

POP2, CL1,
L1

 104

residential development has already been granted and of
which more than 25% of the residential units remain
unoccupied or undeveloped

3

(viii) The development meets the requirements of the remaining
relevant policies within the development plan

All projects associated with rural housing in Rural Areas Under
Strong Urban Influence shall be considered under policies AAP1-
AAP4 contained within Chapter 4 Environment and Heritage of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

The applicant is a landowner
4
, or where the dwelling is for a

member of his / her immediate family
5
.

 POP2 ,SL1,
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1

The dwelling is for an individual who has lived in the local
6
 rural

area
7
 for a minimum period of 5 years prior to the date of

submission of a planning application.

 POP2 ,SL1
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1

The dwelling is required to meet the needs of a person working in
an established rural based agricultural, commercial, industrial or
other enterprise in the local area, where the person derives his/her
main income from that activity, or by a member of his / her
immediate family. Such circumstances may also include other
persons whose work is intrinsically linked to the local rural area
(such as teachers in rural schools).

 POP2 ,SL1,
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1

The dwelling is to facilitate a retiring farmer, where the applicant last
worked principally as a farmer in the local area, or by a widow or
widower of someone who last worked principally as a farmer in the
local area.

 POP2 ,SL1,
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1,

The dwelling is required to facilitate site specific and compelling
special domestic or personal circumstances, where genuine
hardship would result if planning permission were refused. In these
circumstances the onus will be placed on the applicant to justify why
other alternative solutions, such as a house extension, granny flat or
mobile home, cannot be considered.

 POP2 ,SL1,
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1

The dwelling is to replace an existing dwelling, where the dwelling to POP2 ,SL1, BIO1, BIO2, POP1,

 105

be replaced; was in use or last used as a dwelling; has not been
changed to a dwelling from another use without planning
permission; has not been vacant for a period in excess of 10 years
prior to the date of submission of a planning application; shall
exhibit all the essential characteristics of a habit able dwelling house
and be reasonably intact.

WR1, WR3,
CL1, L1

BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

The sympathetic change of use of a protected structure or a non
protected vernacular building (where the building is an important
element in the landscape or of local architectural or historic merit)
into residential use, where this secures its upkeep and survival,
and the character and architectural or historic interest of the
building would be preserved or enhanced. Proposals for a change
of use should incorporate details of all intended alterations to the
building and its curtilage to demonstrate their effect on its
appearance, character and setting. Improvements to protected
structures will comply with policies ABP1-ABP as set out out in
Chapter 4, Environment and Heritage of the Monaghan County
Development Plan 2013-2019.

 POP2 ,SL1,
WR1, WR3,
CL1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,

POP1, CH1,
L1

The dwelling is for an emigrant who is returning to the local area,
where he / she had previously lived for a minimum period of 5
continuous years.

 POP2, SL1,
WR1, WR3,
CL1, L1

 BIO1, BIO2,
BIO3, HH1,
SL2, WR2,
CL2, MA1,
CH1

POP1,

All projects associated with rural housing in Stronger Rural Areas

shall be considered under policies AAP1-AAP4 contained within

Chapter 4 Environment and Heritage of the Monaghan County

Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Applications for single dwellings in these areas will be

accommodated subject to normal planning considerations.

 POP2, CL1,
L1

 HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP1

All projects associated with rural housing in Structurally Weak Rural
Areas shall be considered under policies AAP1-AAP4 contained
within Chapter 4 Environment and Heritage of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 106

CH1, L1

Applications for single dwellings in these areas will be
accommodated subject to normal planning considerations

 POP2, CL1,L1 HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP1

CHAPTER 4 – ENVIRONMENT AND HERITAGE

Implement the objectives and actions detailed within the Draft
County Monaghan Heritage Plan 2012-2017 and any subsequent
versions.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

To undertake an audit of geological heritage sites within County
Monaghan during the lifetime of this plan.

 POP2, HH1,
CL1, CL2,
WR2,

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

To protect geological heritage sites within the county from
inappropriate development.

 POP2, HH1,
CL1, CL2,
WR2,

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

To protect geological NHAs / pNHAs as they become designated
and notified to Monaghan County Council, during the lifetime of
this plan.

 POP2, HH1,
CL1, CL2,
WR2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

Notify the Geological Survey of Ireland in advance of any
significant ground excavations.

 POP2, HH1,
CL1, CL2,
WR2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

Sustain, conserve, manage and enhance the landscape diversity,
character and quality of the County for the benefits of current
and future generations

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

 107

Zone important landscape features and elevated lands within
settlements as Landscape Protection/Conservation Areas, to
ensure that developments do not detrimentally impact on the
amenity of the landscape or on the natural setting of settlements.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Ensure the preservation and uniqueness of the county’s landscape
by having regard to the character, value and sensitivity of
landscape as identified in the County Monaghan Landscape
Character Assessment, August 2008 (or any subsequent versions)
when determining a planning application.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Protect the landscapes and natural environments of the county by
ensuring that any new developments in designated sensitive rural
landscapes do not detrimentally impact on the character, integrity,
distinctiveness or scenic value of the area.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Development which fails to appropriately integrate into the
landscape with due regard to visual impact, landscape amenity, the
protection of skylines, amenities such as lakes, designated
walkways, heritage sites and recreational and tourist facilities shall
be resisted.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Limit development in Areas of Primary Amenity Value to those
where the applicant has proven to the satisfaction of the Planning
Authority that the proposed development would not threaten the
integrity of these areas.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Development within primary amenity areas that would normally
be considered ‘exempt development’, and which would in the
opinion of the planning authority detrimentally impact on the visual
amenity of the area, will be removed from that category of
exempted development.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Maintain and improve public access to amenity areas while
protecting the flora, fauna, heritage and character of the amenity
area.

 POP2, HH1,
CL1, CL2,
WR2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,

 108

WR1, WR3,
MA1, CH1, L1

Promote and encourage community initiatives in the provision of
amenity facilities to improve access to amenity areas, where
appropriate.

 BIO1, BIO2,
BIO3, CH1,
L1

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2

POP1, MA1,

Limit development within Areas of Secondary Amenity Value to
compatible amenity developments on unobtrusive sites.

 BIO1, BIO2,
BIO3, SL1,
SL2,CH1, L1

 POP2, HH1,
WR1, WR2,
WR3,CL1,
CL2

POP1, MA1,

Tree planting and felling will be strictly controlled to ensure
minimal disturbance of landscape and the environment.

 POP2, HH1,
SL2, CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, CH1, L1

Protect the views from scenic routes listed in Appendix 2, Scenic
Routes. Development will be strictly controlled along these routes
and no development will be permitted that will detrimentally impact
on the visual character or amenity of these views. Particular
emphasis will be placed on the preservation of views of lakes,
rivers, unspoilt landscape or views of historical, heritage and/or
cultural interest.

 BIO1, BIO2,
BIO3, POP2,
HH1, CL1,
CL2, WR1,
WR2,WR3,
SL1,SL2

POP1, MA1,
CH1, L1

Protect the scenic quality of lakes by prohibiting development
which is located between a public road and a lake, where the
development would interrupt a view of the lake, or detrimentally
impact on the setting of that lake. Development may be permitted
between a road and a lakeshore where the development is
screened from the lake by existing topography or vegetation.
An exception to this policy may include short term let holiday
accommodation or recreational development where a specific
need has been established. The design, scale and setting of
development granted under this exception should reflect the site’s
sensitive location.
Such prohibition will also apply to high open landscape over
looking lakes and waterways, where such development would
detrimentally impact on the setting of that lake or waterway
For the purpose of this policy a lake is considered to be a
permanent (i.e.non seasonal) water feature in excess of 1 hectare.

 BIO1, BIO2,
BIO3, POP2,
HH1, CL1,
CL2, WR1,
WR2, WR3,
SL1, SL2

POP1, MA1,
CH1, L1

 109

To protect, enhance and promote for current and future
generations the rich biodiversity of County Monaghan.

 POP2, HH1,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
L1

To designate County Biodiversity Sites within the lifetime of the
Plan and to protect the ecological integrity of these sites.

 POP2, HH1,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
SL1,SL2,WR1
WR2, WR3,
MA1, L1

Protect and enhance, plant and animal species and their habitats,
which have been identified under the EU Habitats Directive, EU
Birds Directive, the Wildlife Act and the Flora Protection Order.

 POP2, HH1
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
L1

Promote the retention, management and development of wildlife
features such as hedgerows, riparian corridors, wetlands and other
semi natural features that are essential for the migration, dispersal
and genetic exchange of wild species. In exceptional
circumstances, where it has been demonstrated to the satisfaction
of the Planning Authority that the removal of habitats of local
biodiversity value cannot be avoided, equal quantities of habitat
must be reinstated. Details of which must be agreed with the
planning authority.

 POP2, HH1
SL1, SL2,
CL1, CL2,
MA1, CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, L1

Ensure that development proposals to do not lead to the spread of
invasive species. Ensure that landscaping proposals do not include
invasive species.

 POP2, HH1
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
L1

Implement the actions of the Monaghan Biodiversity Action Plan
2009-2014 and any subsequent version.

 CL1, CL2 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Ensure that the Council, in the performance of its functions, takes
account of the Ramsar Conventions’ principle of conservation and

 CL1, CL2 BIO1, BIO2,
BIO3, POP1,

 110

wise use of wetlands as a contribution towards achieving
sustainable development.

POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Seek to increase existing coverage, in conjunction with new
development and encourage the establishment of native species.

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
MA1, L1

Employ where appropriate, Tree Preservation Orders to protect

important trees, groups of trees or woodlands of special amenity

value.

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1,SL2,
MA1, L1

Protect trees and hedgerows from development that would impact
adversely upon them. Development proposals which necessitate
the removal of extensive amounts of trees and hedgerows should
be avoided and transplanting of existing trees and hedgerows
should be employed where appropriate.

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
MA1, L1

Preserve trees and/or groups of trees that form significant
features in the landscape or have particular importance in setting
the landscape character of an area or which contribute to the
biodiversity of the area (Appendix 3, Trees of Special Amenity
Value)

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
MA1, L1

Ensure that existing mature trees, woodlands and hedgerows are,
as far as practicable, preserved and incorporated into any new
developments or where removal is unavoidable compensatory
planting of at least equal amounts of native trees and shrubs should
be undertaken.

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
MA1, L1

Where trees and/or hedgerows along a public road are set
back/removed in order to provide sightlines for a new access, a
new hedge containing native species will be planted behind sight
lines.

 WR1, WR2,
WR3, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
MA1, L1

To implement the objectives of the Sliabh Beagh Conservation
Management Plan.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,

 111

WR3, MA1,
CH1, L1

Strictly protect areas designated or proposed to be designated as
Natura 2000 sites (listed in Appendix 4). Development within or
adjacent to these areas will only be permitted where it has been
clearly demonstrated to the satisfaction of the planning authority
that such development will have no significant adverse effects on
the conservation objectives of these sites in accordance with the
Habitats Directive.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Protect the NHA and pNHAs, listed in Appendix 4 by resisting
development which would detrimentally impact on the conservation
status of those sites. Development in these areas will only be
permitted where it has been clearly demonstrated to the satisfaction
of the Planning Authority that any such development will have no
significant adverse effects.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

To protect existing wetlands from destruction, infilling,
fragmentation and degradation.

 POP2, HH1,
SL1, SL2,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
CH1, L1

Development that would destroy, fragment and degrade wetlands
will be resisted.

 POP2, HH1,
SL1, SL2,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
CH1, L1

Ensure that the Council in the performance of its functions takes
account of the Habitats and Birds Directives.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Ensure that all plans and projects in the County, not directly
connect with or necessary to the management of a Natura 2000
site, but likely to have a significant effect, either directly or indirectly,
on a Natura 2000 site, either alone or in combination with other
plans or projects, are subject to Appropriate Assessment Screening
in accordance with Article 6 of the Habitats Directive.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

The Planning Authority shall have regard to the DEHLG guidance
Appropriate Assessment of Plans and Projects in Ireland (2009)
and any subsequent versions, when assessing plans and projects

 POP2, HH1,
SL1, SL2,
CL1, CL2,

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,

 112

likely to have significant effects on a Natura 2000 site. MA1, CH1, L1 WR3

All planning applications for development within, adjacent to, or with
the potential to affect a Natura 2000 site must be accompanied with
a Natura Impact Statement in accordance with the Habitats
Directive. Natura Impact Statements submitted in support of
proposals for development must be carried out by appropriately
qualified professionals with any necessary survey work taking place
in appropriate seasons.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Consult the National Parks and Wildlife Service (NPWS), the
Department of the Arts, Heritage and the Gaeltacht (DAHG), the
Heritage Council and An Taisce when considering plans or projects
which are likely to affect Natura 2000 sites.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

All plans within, adjacent to, or with the potential to affect a Natura
2000 site must be accompanied with a Natura Impact Report in
accordance with the Habitats Directive.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Protect and improve County Monaghan’s water resources POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

All first order streams containing areas of stony/gravel bed and
higher order streams are considered vulnerable and require
protection in terms of water quality and physical structure. Such
streams shall be identified and or the connectivity to such streams
shall be identified in the water protection plan referred to in Policy
All discharges to such streams should be assessed with a view to
minimisation of risk to waters.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
L1

Provide information on environmental issues, promote engagement
between developers and regulators, promote sustainable
development and encourage a high standard of environmental
protection. The precautionary principle will be applied where a
significant risk to the environment exists.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
L1

Protect rivers, streams and other water courses and maintain them
in a state capable of providing and sustaining suitable habitats for
flora and fauna, and where necessary designate riparian zone
protection areas.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
L1

Achieve ‘good status’ in waterbodies and prevent deterioration of
existing water quality status in all waterbodies in accordance with

 POP2, HH1,
SL1, SL2,

BIO1, BIO2,
BIO3, POP1,

 113

the Water Framework Directive. WR2, CL1,
CL2, CH1, L1

WR1, WR3,
MA1

In assessing applications for developments Monaghan County
Council will consider the impact on the quality of surface waters and
will have regard to targets and measures set out in the Neagh Bann
and North Western International River Basin Management Plans
and where appropriate the Blackwater, Glyde, Fane, Woodland and
Erne East Water Management Unit Action Plans.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

In assessing applications for development, the planning authority
shall ensure compliance with the European Communities
Environmental Objectives (Surface Waters) Regulations, 2009 (S.I.
No 272 of 2009) and the European Communities Environmental
Objectives (Groundwater Regulations, 2010 (S.I. No. 9 of 2010)

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,

Protect known and potential groundwater reserves in the county. In
assessing applications for developments the Planning Authority will
consider the impact on the quality of water reserves and will have
regard to the recommended approach in the Groundwater
Protection Scheme for County Monaghan. The employment of the
methodology identified in the Groundwater Protection Scheme for
County Monaghan available at (www.gsi.ie) and Guidance on the
Authorisation of Discharges to Groundwater (available at
www.epa.ie) will be required where appropriate.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Require best practice in the design, construction and operation of
expanding and new developments to ensure minimum effects on
the aquatic environment. Sustainable Urban Drainage Systems,
designed to ensure both water quality protection and flood
minimisation should be included in developments for commercial,
industrial, intensive agricultural, public and institutional premises
with significant roof or hard surface areas and multiple residential
developments.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Require submission of a water protection plan (Appendix 13) and
detailed site drainage plans with all planning applications. Maps of
sensitive areas and waters and a Water Protection Plan Checklist
will assist in the preparation of plans at application stage.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Prevent further degradation of habitat by the promotion of riparian
corridors and the prevention of any in stream works, culverting of
waterways unless in accordance with Inland Fisheries Ireland (IFI)
guidelines. The IFI should be consulted prior to the submission of
any plans involving works close to waterways.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1,
L1

http://www.gsi.ie/

 114

No development shall be permitted within 200 metres of any lake
that is the source of a water supply, where that development has
the potential to pollute the lake.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Ensure that industrial or intensive agricultural developments
generating manure, organic fertilisers or sludge, that are dependent
on the off-site recovery or disposal take account of sensitive area
mapping including lands with impaired drainage/percolation
properties and lands where rock outcrop and extreme vulnerability
of groundwater is present. In consideration of the use of imported
manure or sludge in sensitive areas, restrictions will apply in
relation to water supply source catchments.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Details of land spreading arrangements of manures or sludge
arising from industrial or intensive agricultural development shall be
submitted to the planning authority with all planning applications.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Development within the vicinity of groundwater or surface water
dependant Natura 2000 sites (Kilroosky Lough Cluster SAC) will not
be permitted where there is potential for a likely significant impact
upon the groundwater or surface water supply to the Natura 2000
site. Where appropriate, the applicant will be requested to
demonstrate with hydrogeological evidence, that the proposed
development will not adversely affect the quality or quantity of
groundwater or surface water supply to the Natura 2000 sites.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Development which would have an unacceptable impact on the
water environment, including surface water and groundwater quality
and quantity, river corridors and associated wetlands will not be
permitted.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Floodplains and riparian corridors will be maintained free from
development to provide flood retention features within these areas.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Develop a Green Infrastructure Strategy within County Monaghan
during the life-time of the Development Plan, ensuring the
protection of County Monaghan’s Natura 2000 sites are central to
this strategy. This Strategy shall be prepared in full compliance with
the requirements of SEA and Habitats Directives.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Seek a net gain in green infrastructure through the protection and POP2, HH1, BIO1, BIO2,

 115

enhancement of existing assets, through the provision of new green
infrastructure where appropriate, and in consultation with
stakeholders, as an integral part of the planning process.

CL1, CL2 BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Provide attractive and safe routes linking key green space sites,
parks and open spaces, cultural and heritage assets as an integral
part of infrastructure provision where feasible and appropriate.

 POP2, HH1,
WR2,CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

Resist development that would damage, degrade, fragment or
prejudice the County’s strategic green infrastructure network.

 POP2, HH1,
WR2, CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR3,
MA1, CH1, L1

To secure the preservation of all sites and features of architectural
and historical interest.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
WR1, WR2,
WR3, CL1,
CL2

POP1, SL2,
MA1 CH1, L1

To retain the historic cores of towns and villages including existing
street layout, historic building lines and traditional plot widths within
towns and villages.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

To promote the sympathetic reuse and adaption of structures
having architectural heritage merit.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

To protect historic demesnes and designed landscapes within the
county from degradation and fragmentation.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

 116

Seek the retention and appropriate use of vernacular heritage in
Monaghan by resisting the replacement of good quality vernacular
buildings with modern structures, and protecting vernacular
buildings where they contribute to the character of an area or town,
or where they are rare examples of a building type.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

All projects involving architectural and built heritage shall be
considered under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

In securing the conservation and preservation of built heritage, the
Planning Authority will have regard to the advice and
recommendations of the Department of the Arts, Heritage and the
Gaeltacht, both in respect of whether or not to grant planning
permission and in respect of the conditions to which permission, if
granted, should be subject.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Protect and/or conserve, as appropriate, all structures included in
the Record of Protected Structures set out in Appendix 5.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Review the Record of Protected Structures on an ongoing basis
with a view to adding structures of special interest as appropriate,

including the recommendations made by the National Inventory of

Architectural Heritage County survey.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Promote and improve the understanding of the architectural
heritage of County Monaghan by encouraging public access to the

Record of Protected Structures, and providing signage / information

for the most significant structures and Architectural Conservation
Areas.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Encourage the sympathetic and appropriate reuse, rehabilitation
and retention of Protected Structures ensuring that they are
conserved to a high standard, and the special interest, character
and setting of the structures are preserved.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,

POP1, MA1
CH1, L1

 117

WR2, WR3,
CL1, CL2

Planning permission for the demolition of any protected structure
shall not be granted except in exceptional circumstances, in
accordance with Section 57(10)(b) of the Planning and
Development Act 2000.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Ensure that any development, modification, alteration or extension
affecting a Protected Structure, its setting and/or any complex of
adjoining buildings is sensitively designed and sited, is compatible
with its character, and is appropriate in terms of the proposed scale,
mass, height, density, layout, materials, impact on architectural or
historic features, and its junction with the existing Protected
Structure.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Prevent loss of architectural heritage, by requiring an owner of a

protected structure to carry out works if the Council considers that

the structure is, or may become, endangered.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Resist development which is likely to adversely affect the setting
of, designed landscape features of, or designed views or vistas to
or from a protected structure, where the setting is considered of
importance.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

The Council aims to conserve the built fabric of the Ulster
Canal, Great Northern Railway, historic mills and other industrial
heritage structures throughout the county, and planning
permission will be required for their removal or alteration.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

The Council will ensure conservation of the built fabric of the
Ulster Canal, Great Northern Railway, historic mills and other
industrial heritage structures by use of appropriate techniques and
materials when repair works are being undertaken.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

 118

Preserve and where possible enhance the character and
appearance of Architectural Conservation Areas.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Protect the built heritage fabric of the county within the main
urban areas and the larger rural centres through designation of
appropriate Architectural Conservation Areas. It is proposed to
designate Architectural Conservation Areas in the villages of
Glaslough, Inniskeen, Rockcorry and Mullan during the life of this
Plan

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

To designate and prepare Architectural Conservation Areas in
accordance with the requirements of the Department of the
Environment, Heritage and Local Governments, Architectural
Heritage Protection Guidelines for Planning Authorities and any
subsequent version.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Establish, where appropriate, Special Planning Controls for
Architectural Conservation Areas if it is considered that all or part of
an Architectural Conservation Area is of significant importance to
the character of the town in which it is situated.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Resist development that would adversely affect the character and
appearance of Architectural Conservation Areas.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Protect the monuments and places listed in Appendix 6 (and any
additions by the National Monuments Service) to ensure that the
importance of the setting of the monument or site, and its
interrelationship with other archaeological sites is not materially
injured, and that no development will impinge directly on any
monument or site or on any associated archaeological material.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Co-operate with the Department of Arts, Heritage and the Gaeltacht
and all other relevant bodies in providing maximum protection to
any monument or place of archaeological importance not listed in

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,

POP1, MA1
CH1, L1

 119

Appendix 6 and discovered within the lifetime of this plan. SL2, WR1,
WR2, WR3,
CL1, CL2

Encourage the sensitive incorporation of significant archaeological
finds into development schemes, where appropriate.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Safeguard the value of archaeological sites listed in the Record
of Monuments and Places in Appendix 6 by strictly controlling any
development that may prove injurious to the historical,
archaeological, scientific, setting and/or educational value of any
monument or place.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

To ensure that development in the vicinity of a site of
archaeological interest shall not be detrimental to the character of
the archaeological site or its setting by reason of its location, scale,
bulk, detailing or visual impact.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

When considering development in the vicinity of archaeological
monuments, the planning authority will aim to achieve a
satisfactory buffer area between the development and the
monument in order to ensure the preservation and enhancement of
the amenity associated with the monument. This should be
achieved in consultation with the Department of the Arts,
Heritage and Gaeltacht. Buffer areas should not be included within
the required open space area of any development but should be in
addition to such requirements.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

In securing the conservation and preservation of built heritage, the
Planning Authority will have regard to the advice and
recommendations of the Department of the Arts, Heritage and the
Gaeltacht, both in respect of whether or not to grant planning
permission and in respect of the conditions to which the
development, if granted, should be subject.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

When considering development in the vicinity of all
archaeological monuments, the Planning Authority will require the
preparation and submission on an of an archaeological

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,

POP1, MA1
CH1, L1

 120

assessment, detailing the potential impact of any development on
both upstanding and buried structures and deposits. The report
shall also include a visual assessment to ensure adequate
consideration of any potential visual impact.

SL2, WR1,
WR2, WR3,
CL1, CL2

Require archaeological investigations at pre-approval stage
where development is proposed on areas of archaeological
potential.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Consider archaeological value when considering proposals for
public service schemes, electricity, sewage, telecommunications,
water supply and proposed road schemes where these impinge on
or are in close proximity to Recorded Monuments and Places
and/or Areas of Urban Archaeology.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Have regard to Historic Landscape Character Assessments in
assessing planning applications.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

The Planning Authority will seek to protect the amenity of
individuals, dwellings, businesses, community facilities and other
existing development, when assessing proposals for development
that are likely to generate significant levels of noise.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Encourage a more energy efficient approach to the design and
servicing of buildings for residential, commercial, industrial and
other uses, including public buildings.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1
CH1, L1

Promote the retention of trees, hedgerows and other vegetation,
and encourage forestation and tree planting as a means of air
purification and filtering.

 BIO1, POP2,
HH1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1

BIO2, BIO3,
POP1, SL1,
MA1, L1

 121

Support the expansion and development of public transport
systems and non motorised modes of transport to improve air
quality.

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP1, POP2,
HH1, CL1

To facilitate measures which seek to reduce emissions of
greenhouse gases for example through the integration of land use
and transportation.

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP1, POP2,
HH1, CL1

In conjunction with the EPA, ensure that all existing and
proposed developments are operated in a manner that does not
permit them to contribute to any deterioration in air quality.

 BIO1, BIO2,
BIO3, SL1,
SL2,WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP1, POP2,
HH1, CL1

The Planning Authority shall seek to protect the amenity of
individuals, dwellings, businesses, community facilities and other
existing development, together with the safety of road users, when
assessing proposals that have the potential to create light pollution /
nuisance.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

CHAPTER 5 - ECONOMIC ACTIVITY

Ensure that all plans and projects relating to rural revitalisation
initiatives are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Encourage the balanced development of the County. BIO1, BIO2,
BIO3, SL1,
WR1, WR3,
CL1, L1

 HH1, SL2,
WR2, CL2,
CH1

POP1, POP2,
MA1

Ensure that all plans and projects relating to agriculture are subject
to policies AAP1-AAP5 contained within Chapter 4, Environment
and Heritage, of the Monaghan County Development Plan 2013-
2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 122

CH1, L1

Encourage the continued use of agricultural farm holdings and
buildings.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL2, WR1,
WR3, WR2,
CL1, CL2,
MA1, CH1

SL1, L1

Protect high quality agricultural land within the county. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL2, WR1,
WR3, WR2,
CL1, CL2,
MA1, CH1

SL1, L1

Protect soil, groundwater, wildlife habitats, conservation areas,
rural amenities and scenic views from adverse environmental
impacts as a result of all agricultural practices.

 POP2, HH1,
SL2, WR2,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR3, MA1,
CH1, L1

Address the infrastructural deficit so as to serve the needs of
agriculture, in co- operation with the appropriate agencies.

 BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

 POP2, HH1,
CL1, CL2

Realise the potential of tourism and agri-tourism as a means of
contributing to farm diversification.

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
MA1, CH1, L1

 POP2, HH1,
CL1, CL2

POP1

Support the development of value added agricultural based
activities and agri- food enterprises.

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
MA1, CH1, L1

 POP1, POP2,
HH1, CL1,
CL2

Ensure that all plans and projects relating to forestry are subject to
policies AAP1-AAP5 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 123

CL2, MA1,
CH1, L1

Realise the potential of forestry on rural economies through the
promotion of appropriate related industries and rural tourism.

 SL1, SL2,
WR1, WR2,
WR3, CH1, L1

BIO1, BIO2,
BIO3, MA1

 POP2, HH1,
CL1, CL2,

POP1

Protect natural waters, wildlife habitats, conservation areas,
heritage areas, archaeological sites and artefacts within forest sites
and nature designations from pollution or injury.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Promote mixed species forestry and selective felling rather than
clear felling.

 POP2, HH1,
SL2, WR1,
CL1, CL2,
CH1

BIO1, BIO2,
BIO3, POP1,
SL1 WR2,
WR3, MA1,
L1

To have regard to the National Climate Change Strategy 2007-2012
and any subsequent strategies.

 BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

BIO1, BIO2,
POP1, POP2,
WR2, CL1,
CL2, MA1

To facilitate measures which seek to establish a low carbon
economy and society by 2020.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

POP1, POP2,
WR2, CL1,
CL2, MA1

To facilitate measures which seek to reduce emissions of
greenhouse gases.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

POP1, POP2,
WR2, CL1,
CL2, MA1

To adopt sustainable planning strategies through integrating land
use and transportation and by facilitating mixed use developments
as a means of reducing greenhouse emissions.

 HH1 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

POP1, POP2,
CL1, CL2,
MA1

Ensure that all plans and projects relating to energy and renewable
resources development are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 124

CH1, L1

Promote and support an optimal mix of renewable energy
generation within the county to assist in meeting the targets set
out in the National Renewable Energy Action Plan

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
MA1, CH1, L1

CL2

Promote and encourage the use of renewable energy sources in
appropriate locations, where this can be done in an environmentally
sensitive manner

 BIO1, BIO2,
BIO3, HH1,
CH1, L1

 POP1, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
MA1

CL2

Promote a ‘plan-led’ approach by identifying areas where there is
significant wind energy potential, having regard to the Landscape
Character Assessment for County Monaghan, through a landscape
sensitivity analysis during the life of this plan.

 BIO1, BIO2,
BIO3, HH1,
SL2, CH1, L1

 POP1, POP2,
SL1, WR1,
WR2, WR3,
CL1, MA1

CL2

Promote the growth and use of renewable energy sources from
vegetation/biomass and support the implementation of the
Bioenergy Action Plan for Ireland

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

 POP1, POP2,
WR2, CL1,
MA1

CL2

Encourage the sustainable development of micro renewable
electrical generation technology such as wind turbines, photo
voltaic cells, micro combined heat and power plants.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

 POP1, POP2,
WR2, CL1,
MA1

CL2

Promote energy efficient buildings, using materials sourced from
renewable resources in support of the implementation of those
aspects of the Building Energy Directive relative to development
management

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1,
MA1, L1

POP1, CL2

Encourage efforts to reduce energy usage across all sectors in
support of the implementation of the National Energy Efficiency
Action Plan 2007-2020.

 BIO1 BIO2
BIO3 HH1
SL1, SL2
WR1, WR2,
WR3 CH1, L1

POP1 POP2
CL1, CL2,
MA1

 125

Encourage the provision of alternative fuels in all new service
stations/petrol forecourts in County Monaghan to assist in meeting
the targets set out in the National Renewable Energy Action Plan

 BIO1 BIO2
BIO3 HH1
SL1, SL2
WR1, WR2,
WR3 CH1, L1

POP1 POP2
CL1, CL2,
MA1

Facilitate electricity and gas infrastructure
improvements/installations which will not result in adverse impacts
on the natural or built heritage of the county.

 POP2 HH1
SL1 WR1,
WR2,
WR3,CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
SL2,CH1, L1

Promote the extension of the gas network throughout the County. BIO1, BIO2,
BIO3, SL2,
CL2, CH1, L1

 POP1POP2
HH1 SL1,
WR1, WR2,
WR3 CL1
MA1

Consider the identification of a strategic corridor in the county for
major energy infrastructure

 BIO1, BIO2,
BIO3,SL2,
CL2, CH1, L1

 POP1POP2
HH1 SL1,
WR1, WR2,
WR3 CL1
MA1

Ensure that all plans and projects relating to industry are subject to
policies AAP1-AAP5 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Ensure that sufficient and suitable land is reserved for new
enterprise development at key locations throughout the county

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Promote new industrial development in other centres with
existing infrastructural facilities, services, good communications, or
where they can be provided at a reasonable cost.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Encourage the growth and/or expansion of existing locally based
small scale industry through the provision of suitably serviced sites.

 BIO1, BIO2,
BIO3, POP2,

 CL2, MA1 POP1

 126

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

Co-operate with IDA Ireland, Enterprise Ireland, Forbairt, Forfás,
Intertrade Ireland, the County Enterprise Board, community groups
and other relevant bodies to ensure a co-ordinated approach to the
provision of necessary infrastructure and services to support
industrial development.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Ensure that a high standard of design, layout and amenity is

provided and maintained in all new industrial developments.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Promote Lough Egish as a centre for industrial development. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2 MA1 POP1

Support an expanded education and research sector in County
Monaghan.

 POP2, CL1 BIO1, BIO2,
BIO3 CL2
HH1 SL1,
SL2, WR1,
WR2, WR3
CH1, L1

POP1, MA1

Continue to support and facilitate cross-border co-operation and
trade between County Monaghan and Northern Ireland.

 POP2, CL1 BIO1, BIO2,
BIO3 CL2
HH1 SL1,
SL2, WR1,
WR2, WR3
CH1, L1

POP1, MA1

Ensure that suitably serviced sites are accommodated in
appropriate locations.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,

 CL2, MA1 POP1

 127

WR2, WR3,
CL1, CH1, L1

Promote the protection and conservation of the existing
environment in industrial areas

 POP2, CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
MA1, CH1, L1

Ensure that all plans and projects relating to extractive industry are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Identify the location of all major mineral deposits in the county
(with the assistance of the Geological Survey of Ireland) and
safeguard these resources for future extraction.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

 POP1, POP2
WR2, CL1,
CL2, MA1

Promote development involving the extraction of mineral reserves
and their associated processes, where the Planning Authority is
satisfied that they will be carried out in a sustainable manner
without adversely impacting on the environment or on other land
uses in the County.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR3,
CH1, L1

 POP1, POP2
WR2, CL1,
CL2, MA1

Ensure that all plans and projects relating to retail development are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

To strengthen and protect the existing retail hierarchy of towns
and villages within County Monaghan and to support the multi-
purpose role of town centres as social, commercial and cultural
attractions.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1, L1

POP1, POP2,
MA1

To improve accessibility to, and from, existing centres BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL2,

POP1, POP2,
CL1, MA1

 128

CH1, L1

To promote excellence in urban design including a general
upgrade in the built environment and shop facades.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1, MA1

POP1

To improve the variety, range and quality of retail outlets within
town and village centres.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1, MA1

POP1

To encourage alternative uses for vacant or derelict buildings. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2, L1
MA1

POP1, CH1

Establish effective management and promotion of the county towns. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1, MA1

POP1

Review the Retail Development Strategy for County Monaghan
during the plan period 2013 – 2019

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1, MA1

POP1

Support the establishment of Shop Front Improvement Schemes to
enhance the historic character and traditional street scene of the
town(s) and create shop fronts which are more attractive for

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,

POP1, CH1

 129

residents, visitors, shoppers and businesses. SL2, WR1,
WR2, WR3,
CL1, CL2, L1,
MA1

Support the establishment of a Business Incentive Scheme to
encourage the use of vacant premises in towns which will
encourage diversity of retail opportunities within a designated area

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2, L1,
MA1

POP1, CH1

Ensure that all plans and projects relating to tourism are subject to
policies AAP1-AAP5 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Continue to assist and support agencies involved in tourism
development and promotion

 BIO1, BIO2,
BIO3, SL2,
CH1, L1

 POP1, POP2,
HH1, SL1,
WR1, WR2,
WR3, CL1,
CL2, MA1

Encourage and support increased co-ordination, cohesion and
linkages between Monaghan County Council and Failte Ireland
Midlands East

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Support the implementation of the Tourism & Amenities Actions
as outlined in the Economic Strategy & Implementation Plan for
Co Monaghan 2010 – 2014 and any subsequent strategy

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Optimise the current opportunities to develop rural tourism
attractions/facilities provided by the National Rural Development
Programme and EU funding programmes

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

 130

Drive the production of a 5–year action-led Tourism Development
Plan for the county, led by Monaghan Tourism and based upon the
County Enterprise Board Strategy’s tourism component. Focus
tourism development efforts on developing a small number of key
projects such as Lough Muckno Leisure Park, Ulster Canal,
enhanced watersports development projects

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Encourage clustering and packaging of products to increase
linkages within and reduce leakage from, the local economy. e.g.
linkages between accommodation providers and activity/attraction
providers

 BIO1, BIO2,
BIO3, SL2,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Capitalise on the natural resources of the area by working to
protect and promote identified angling centres in the county, by
facilitating the sustainable development of angling facilities at
appropriate locations in the county, and by promoting the county as
a centre of excellence for angling

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Encourage the improvement of access, signage/interpretation and
tourist information facilities

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Establish Clones as a destination for cruisers upon completion of
the reinstatement of the Ulster Canal

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Establish Lough Muckno as a major international venue for angling
competitions & festivals

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Encourage the development of joint marketing activities with
neighbouring counties, especially cross-border contacts

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Continue to actively promote Co Monaghan using both existing and BIO1, BIO2,

 131

newly developing technologies BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Encourage and support festivals as a method of attracting visitors BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Support the incubation of new tourism, recreation and activity
businesses where gaps occur and within clusters/hubs

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CH1, L1

 POP1, POP2,
HH1, CL1,
CL2, MA1

Investigate and support best-practice environmental management
including energy efficiency, waste management, procurement and
recycling in accommodation providers and tourism enterprises in
the County, through the use of accreditation and eco-labelling.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL2, WR1,
WR2, WR3,
CL1, MA1
CH1, L1

SL1, CL2

Promote County Monaghan and its angling centres, robustly and
innovatively as ‘catch and release’ fisheries. Attention is drawn to
the lakes, Lough Muckno, Lough Major, the Dromore River System,
Lough Na Glack, Lisanisk Lake, Peters Lake and Rossmore
Forest Park Lakes

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Evaluate public transport provision and where appropriate provide
support for alternatives to the use of private cars to access visitor
attractions.

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,

POP2, CL1

 132

WR2, WR3,
CL2, MA1,
CH1, L1

CHAPTER 6 - INFRASTRUCTURE AND SERVICES

Ensure that all plans and projects relating to the development of
transportation are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote the integration of land use and transport, by encouraging
and consolidating development in the existing network of towns and
villages.

 HH1 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CL2, CH1, L1

POP1, POP2,
CL1, MA1

Promote development that reduces dependence on private vehicle
transport in accordance with the principles set out in the
Department of Transport’s Smarter Travel

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP2, CL1

Promote high quality, flexible and responsive local transport
services in urban and rural communities.

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP2, CL1

Promote and facilitate the use of cycling and walking as alternative
sustainable modes of transport.

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP2, CL1

Promote the provision of facilities for use by electric vehicles in
accessible locations throughout the county.

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,

POP2, CL1

 133

WR2, WR3,
CL2, MA1,
CH1, L1

Promote and support the Department of Transport’s Road Safety
Strategy Programmes in partnership with the National Roads
Authority, National Safety Council and An Garda Siochana.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Secure a safe and efficient road network. BIO1, BIO2,
BIO3, POP2,
HH1, SL2,
CL1, CH1, L1

 POP1, SL1,
WR1, WR2,
WR3, CL2,
MA1

Promote and facilitate where possible the use of rail transport. BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP2, CL1

Promote the protection and conservation of the existing
environment.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Prepare a Land Use Transportation Plan for the County. BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL2,
MA1, CH1, L1

POP1, POP2,
CL1

Ensure that all plans and projects relating public transportation
initiatives are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County

 POP2, HH1,
SL1, SL2,
WR2, CL1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 134

Development Plan 2013-2019. CL2, MA1,
CH1, L1

Promote the creation of new transport routes by public and private
operators throughout the county

 BIO1, BIO2,
BIO3, POP1,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, CH1, L1

POP2, CL1,
MA1

Ensure that all plans and projects relating to the development of the
roads network in the county are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Provide for the safe and efficient movement of vehicles and
pedestrians within the county.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1, L1

MA1

Protect emerging or preferred routes in relation to future road
schemes and land requirements for future road upgrades.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 POP1, CL2,
MA1

Facilitate programmed improvements to the road network. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Maintain all roads within the county to the appropriate standards. BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1

 HH1, CL2,
MA1, CH1, L1

POP1

Improve junction standards where necessary and appropriate. BIO1, BIO2,
BIO3, POP2,

 POP1, CL2,
MA1

 135

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

Provide for cycle lanes and footpaths along the roads network
where appropriate.

 BIO1, BIO2,
BIO3, SL2,
CH1, L1

 POP1, HH1,
SL1, CL2,
WR1, WR2,
WR3

POP2, CL1,
MA1

Have regard to the National Roads Authority best practice
guidelines in respect of the treatment of bats, badgers, otters, trees,
hedgerows, scrub, wetlands, watercourses, architectural heritage,
archaeological heritage and landscaping when carrying out works to
the roads network.

 POP2, HH1,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, MA1,
CH1, L1

Improve traffic flows on National Roads by achieving an average
inter urban journey speed of at least 80 kph.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 POP1, CL2,
MA1

Facilitate programmed improvements to the National Road network,
as outlined above, in partnership with the National Roads Authority.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 POP1, CL2,
MA1

Maintain all national roads within the county to the highest
standards, in partnership with the National Roads Authority.

 POP2, CL1 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL2,
MA1, CH1, L1

POP1

Facilitate the improvement and development of the strategic routes
through County Monaghan as indicated in the Border Regional
Authority Planning Guidelines 2010-2022.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Ensure that the N2 Clontibret to Border realignment corridor is BIO1, BIO2, CL2, MA1 POP1

 136

protected from development that may comprise this portion of the
N2 realignment.

BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

Provide or facilitate the provision of a limited number of service
areas along the N2 to provide for the needs of the private and
commercial road user subject to normal planning considerations
and the undertakings of the National Roads Authority Policy
Statement on the provision of Service and Rest Areas.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Prohibit the creation of any new access onto any portion of
realigned national route where the original national road has been
reclassified or downgraded.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Ensure that the traffic carrying capacity and the strategic nature of
these routes is not adversely affected.

 CL1 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP1

Carry out improvement works including specific works on bridges,
signage, road markings, footpaths, public lighting and traffic
management facilities to improve road safety and traffic
management.

 CH1 BIO1, BIO2,
BIO3, POP1,
POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

HH1

Carry out improvement works including specific works on bridges,
signage, road markings, footpaths, public lighting and traffic
management facilities to improve road safety and traffic
management.

 CH1 BIO1, BIO2,
BIO3, POP1,
POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

HH1

 137

MA1, L1

Facilitate the improvement of non-public accommodation roads
under the Local Improvement Scheme Programme funded by state
grants and contributions from benefiting landowners.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Carry out improvement works including specific works on bridges,
signage, road markings, footpaths, public lighting and traffic
management facilities to improve road safety and traffic
management.

 CH1 BIO1, BIO2,
BIO3, POP1,
POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

HH1

Ensure that all plans and projects relating to the development of
urban and development roads are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Relieve traffic congestion and facilitate the development of new
roads, in partnership with benefiting landowners and developers, to
improve traffic management and access in and around urban
centres.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Maintain and develop the road networks in and adjacent to urban
areas in accordance with the proposals indicated on the zoning
maps attached to the draft development plans for the five major
towns, and as required during the life of this plan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1 POP1

Develop, in partnership with benefiting landowners and developers,
new, safe access points to serviceable lands.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CH1, L1

 CL2, MA1

 138

Identify and develop safe cycle lanes within the towns of
Monaghan, Carrickmacross, Castleblayney, Clones and Ballybay
where possible during the lifetime of the plan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL2, MA1,
CH1, L1

POP1, CL1

Ensure that all plans and projects relating to the development of
water services are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Complete the projects outlined in the Water Services Investment
Programme and Assessment of Needs Report 2010-2012, subject
to the availability of funding.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

 POP2, CL1,
CL2

POP1, MA1

Improve the quality and capacity of water supply throughout the
county in partnership with the all stakeholders.

 HH1, SL1,
WR1, WR2,
WR3, MA1,
CH1, L1

 POP2,
SL2,CL1, CL2

BIO1, BIO2,
BIO3, POP1

Protect the source and raw water quality of all public and private
water supply schemes throughout the county.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3, MA1

Reduce water wastage and unaccounted for water through water
conservation measures and improvements to existing infrastructure,
including both the public and private sector.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, CL1,
CL2, CH1, L1

POP1, WR1,
WR2, WR3,
MA1

Provide an adequate supply of piped water for fire fighting. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Protect existing aquatic habitats in the case of surface waters. POP1, POP2,
HH1, SL1,

BIO1, BIO2,
BIO3, WR1,

 139

SL2, WR2,
CL1, CL2,
MA1, CH1, L1

WR3

Co-operate with the Federation of Group Water Schemes to
improve the quality and capacity of water supply to areas served by
group water schemes.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Ensure that all plans and projects relating to the development of
water services are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Ensure waste water from all sources is collected, treated, purified
and discharged to the natural environment, in a clean, non polluting
manner, in accordance with EU legislation and to acceptable
environmental standards.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1,

Facilitate those properties serviced by poorly performing on site
effluent disposal systems to connect to the public sewer, by
extending the sewer to service these areas within the constraints of
reasonable distance and funding availability.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Fulfil the obligations of the Discharge Licensing granted conditions
issued by the EPA under the WWD Regulations 2007, in respect of
every waste water treatment plant in the county.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Facilitate the development of towns and villages throughout the
county, directly or in partnership with local development, by
improving and extending wastewater infrastructure where
determined necessary.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3

 CL1, CL2,
CH1, L1,

POP1, HH1,
MA1

Complete the proposals outlined in the Water Services Investment
Programme and Assessment of Needs Report 2010-2012, subject
to funding. Where new or upgrades to waste water treatment plants
are proposed, these shall fully comply with the Water Framework
Directive and the Urban Waste Water Directive.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

 POP2, CL1,
CL2

POP1, MA1

Manage receiving waters in accordance with EU Water Frame work
Directive (WFD) to protect/enhance all waters (surface and ground),
achieve "good status" for all waters by December 2015, and
manage water bodies based on river basins (or catchments)

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 140

Promote the use of SUDS (sustainable urban drainage systems) in
all new developments to arrest surplus storm water into temporary
holding tanks prior to release to natural water course. All such
storm water from car parks or other oil spillage onto hard standings,
shall be partially treated through oil/petrol interceptor on site.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Promote the appropriate development and use of Integrated
Constructed Wetlands within the County.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Dispose of sludges produced in the water and waste water process
according to sludge disposal regulations and in an environmentally
and sustainable manner.

 POP1, POP2,
HH1, SL1,
SL2, WR2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, WR1,
WR3

Development proposing to connect to the public wastewater
treatment systems shall be limited or restricted in those areas
where capacity is insufficient to accommodate the demands of the
development and where funding is unavailable to increase the
capacity of the relevant facility.

 POP2, HH1,
SL2, WR2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR3

Development shall not normally be permitted within 100 metres
of the boundary of any waste water treatment works, where that
development is sensitive to smell nuisance and the amenity of it
is likely to be detrimentally impacted on by the operation or
expansion of the plant.
Where the 100 metre cordon has already been compromised by
existing or permitted smell sensitive development, the Planning
Authority may look favourably on a new development which is
similar to that which exists or is permitted, and where in its
opinion, the amenity of the development will not be detrimentally
impacted on by the plant.
In exceptional circumstances, this figure may be reduced where it is
proven to the satisfaction of the Planning Authority, through
comprehensive smell nuisance modelling, carried out by a
competent professional, that the amenity of the development will
not be detrimentally impacted upon either at the time of the
application or following expansion of the relevant works.

 BIO1, BIO2,
BIO3, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, POP2,
HH1, MA1

Ensure that all plans and projects relating to flood risk management
are subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development

 POP2, HH1,
SL1, SL2,
WR2, CL1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 141

Plan 2013-2019. Such plans and policies should also have regard
to the Water Framework Directive and associated water sensitive
habitats and species.

CL2, MA1,
CH1, L1

Implement the DEHLG “The Planning System and Flood Risk
Management Guidelines” and apply the sequential approach and
justification test detailed in the document when considering
development proposals.

 POP1, POP2,
HH1, SL1,
SL2, CL1,
CL2, MA1,
CH1, L1

 BIO1, BIO2,
BIO3

WR1, WR2,
WR3

Prepare a Strategic Flood Risk Assessment (SFRA) for the County,
taking account of climate change so that risk is avoided where
possible.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

Recognise, secure and promote the natural role of floodplains as a
form of flood defence and an important environment and social
resource.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

Promote an integrated sustainable approach to the management of
development and flood risk.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

Protect and enhance the county’s floodplains and wetland as vital
green infrastructure which provides space for storage and
conveyance of floodwater, enabling flood risk to be more effectively
managed and reducing the need to provide flood defences in the
future.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

Prohibit development which would be directly exposed to flooding or
which would exacerbate flooding in areas outside of the site of the
proposed development itself.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

All run off from new developments in towns/villages shall be
restricted to the pre development levels (green field) by storm water
attenuation on site and use of SUDS (sustainable urban drainage
systems), as a measure to assist in flood avoidance.

 POP2, HH1,
SL2, CL1,
CL2, CH1

BIO1, BIO2,
BIO3, POP1,
SL1, WR1,
WR2, WR3,
MA1, L1

Ensure that all plans and projects relating to waste management POP2, HH1, BIO1, BIO2,

 142

are subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO3, POP1,
WR1, WR3

Continue to implement the North East Region Waste Management
Plan (NERWMP)

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Develop waste minimisation programmes and recycling and
sustainable waste disposal facilities in partnership with
neighbouring local authorities and private and voluntary sectors in
accordance with the Waste Management Plan.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Manage the Council’s waste and recycling facilities so as to achieve
value for money and in a sustainable manner.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Promote Environmental Awareness within all sectors of the
Community.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Promote Sustainable Development and Agenda 21. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

 143

Continue to work with the relevant sectors to enable intensive
agricultural activities to operate and develop while employing best
environmental practices.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Continue to develop the Council’s environmental and enforcement
programme.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Encourage ‘best environmental practices’ and the use of bio
technologies in industry, businesses and Local Authorities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Implement and enforce environmental legislation. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Implement the Litter Management Plan 2010-2012. BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Apply the ‘Polluter Pays’ Principle, proximity principle, precautionary
principle of shared responsibility in all waste management
initiatives.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,

POP1, HH1

 144

WR3, CL1,
CL2, MA1,
CH1, L1

Adopt and use the Groundwater Protection Scheme as a planning
tool.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1

Require all new developments to provide waste management
facilities commensurate with their nature and scale.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Ensure that all plans and projects relating to the development of
telecommunications are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Facilitate the delivery of a high capacity Information Communication
Technology (ICT) infrastructure throughout the County.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR,
CL12, CL2,
MA1,

POP1

Balance the benefits of telecommunications masts against
associated dis-amenities, having regard to government guidelines
and national policy.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Encourage the sharing of support structures for telecommunication
infrastructures.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Consider the installation of telecommunications ducting when
carrying out public infrastructure works.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR,
CL12, CL2,
MA1,

POP1

Protect areas of particular natural sensitivity or interest in the
vicinity of establishments covered by this Directive, through

 POP2, SL1,
SL2, WR1,

BIO1, BIO2,
BIO3, POP1,

 145

appropriate safety distances or other appropriate measures where
necessary.

WR2, WR3,
CL1, CL2,
MA1,

HH1,CH1,L1

Facilitate the implementation of the “Seveso II and III” major
accidents directives in respect of the siting of new establishments,
modifications to existing establishments and major infrastructure
projects including any proposed gas pipeline, rail links and major
roads.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

Consult the Health and Safety Authority (HSA), where appropriate,
when considering proposals for new development.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

The Council will have regard to the provision of the Fire Services
Act 1981.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that all plans and projects relating to the development of fire
service facilities are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Provide a new Fire Station in Castleblayney and Ballybay to
facilitate accommodation of fire service vehicles and fire personnel
welfare provisions in appropriate locations.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Provide a new Compartment Fire Behaviour training facility in the
Mid Monaghan area to deliver appropriate training to fire-personnel
within Monaghan and surrounding Fire Authorities.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Provide a new extension to Carrickmacross Fire Station for the
accommodation of a Regional Command Unit vehicle.

 BIO1, BIO2,
BIO3, SL2,

 POP2, HH1,
SL1, WR2,

POP1, MA1

 146

WR1, WR3,
CH1, L1

CL1, CL2

Ensure that all plans and projects relating to the development of
civil defence facilities are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Provide support and facilities to operate the various Civil Defence
activities.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

Provide a new Civil Defence Headquarters in Monaghan town for
the accommodation of vehicles, ancillary equipment and training
facilities.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

Upgrade rescue resources to cater for severe weather and flooding
events in the most appropriate locations throughout the county.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

CHAPTER 7 - DEVELOPMENT OF COMMUNITY INFRASTRUCTURE

Ensure that all plans and projects relating to community
infrastructure are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Continue to support the arts activities and artists through their
creative process in the county by co- operating with the Arts
Council, community arts groups and other relevant local, national
and international bodies.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Encourage cross border community cultural initiatives. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1,CL2,CH,
L1

POP1, MA1

 147

Ensure that all leisure and community facilities including crèches
and play schools are located where there will be safe and easy
access, with adequate car parking facilities, lighting and access and
where they would not be detrimental to the privacy and amenity of
any neighbouring residential properties.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1 CL2

POP1, MA1

Promote the use of existing buildings for community purposes
particularly where the present use is redundant.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1,
CH1, L1

Promote the multiple use of school facilities for community
purposes in so far as such uses are compatible with the primary
purpose of the facilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Co-operate with education authorities in the siting of school facilities
and ensure that locations are easily accessible from all parts of a
school’s catchment area.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that sufficient lands are available for educational
infrastructure and a third level institution.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that library facilities are available to all people in the County. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

 148

Ensure that all courthouses in Monaghan are maintained in a good
state of repair.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

POP1, MA1,
CH1, L1

Provide sufficient and well maintained facilities for motor taxation
incorporating access for disabled persons.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Facilitate the development of allotments and community gardens at
suitable locations throughout the County.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2,

POP1, MA1

To co-operate with statutory and other bodies responsible for the
installation of infrastructural services as necessary for the
implementation of this plan, and to see that those services shall be
located where they will have least impact on the environment.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2

BIO1, BIO2,
BIO3, POP1
MA1, CH1, L1

Ensure that all plans and projects relating to arts and culture are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Develop programmes, alone or in partnership with others, where
appropriate, to support the development of the arts.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Support people’s experience of the arts, to advocate the unique
value of the arts in society, and to recognise both promise and
achievement in the making of art.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,

POP1, MA1

 149

CL1, CL2,
CH1, L1

Encourage cross border cultural initiatives. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Support arts and entertainment activities in the county by co-
operating with the Arts Council, arts groups in the county and other
bodies.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Encourage the provision of facilities for the arts including theatres
throughout the county.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Support the provision of facilities for arts in partnership with other
bodies, arts organisations and local communities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that all plans and projects relating to the provision of
childcare facilities are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

To encourage the provision of childcare facilities in appropriate
locations, including residential areas, town centres, district and
neighbourhood centre and in areas of employment. Such facilities
will normally provide open space play areas, good accessibility and
off street parking and will be subject to normal proper planning and
development considerations.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Childcare facilities will be permitted in rural areas within 2 km of BIO1, BIO2, POP2, HH1, POP1, MA1

 150

existing community/social facilities such as a community hall,
school, sporting facilities etc, where a demand has been
established and where no alternative is available locally, subject to
good planning practice. Childcare facilities may also be permitted
outside the 2 km radius where a local need has been clearly
identified and is approved by the County Childcare Committee.

BIO3, SL2,
WR1, WR3,
CH1, L1

SL1, WR2,
CL1, CL2

Ensure that all plans and projects relating to the provision of
recreation and amenity are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Co-operate with all agencies in promoting and developing the
recreational potential of the county and carry out appropriate
development as and when resources permit.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Where possible, the Local Authority may combine with developers
and local communities in the provision and improvement of
recreational facilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Protect the amenity of scenic and environmentally sensitive areas
and promote the knowledge and appreciation of the natural
amenities of the County.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1, L1

Facilitate the provision of adequate amenity and recreational open
space and facilities for all groups of the population at a convenient
distance from their homes and places of work.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Support local sports and community groups in the development of
facilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,

POP1, MA1

 151

CL1, CL2,
CH1, L1

Promote the provision of public playgrounds and parks in all
settlement centres and ensure compliance with the County
Council’s Play Policy.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Facilitate and encourage the provision of youth centres or amenity
centres for young people.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Promote and provide, where possible access to rivers and lakes for
recreational and amenity uses and facilitate where appropriate, the
development of ancillary facilities which would not detract from the
setting of the recreational or amenity value of the area.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,

 POP2, HH1,
SL1, WR2,
CL1, CL2,
CH1

POP1, MA1,
L1

Maintain and conserve existing rights of way within the County. BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

BIO2, BIO3,
POP1, MA1,
CH1, L1

Identify on maps and by list those public rights of way giving access
to mountains, lakeshores, riverbanks, canals or other place of
natural beauty or recreational activity during the lifetime of the
development plan where resources are available to do so.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

Confine games/recreational activity, which would give rise to loss of
amenity including elevated levels of noise, to locations, which would
not create disturbance to residents or have a negative impact on
the conservation status of protected structures.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
MA1, CH1, L1

Require developers to include the provision of sports and recreation
infrastructure in new residential schemes. Natural features such as
rivers, streams, trees and tree groups as well as landscaping plans
and maintenance arrangements should be incorporated into new
developments.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2

BIO1, BIO2,
BIO3, POP1,
WR1, WR3
MA1, CH1, L1

Identify locations for recreation facilities suitable for older persons,
in appropriate locations, during the lifetime of the plan.

 BIO1, BIO2,
BIO3, POP2,

POP1, MA1

 152

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

Ensure that all plans and projects relating to the provision of cycling
and walking facilities are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Support, promote and facilitate walking and cycling as alternative
modes of transport in appropriate locations throughout the county.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Develop a walking and cycling strategy for the County during the
lifetime of the plan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Support, promote and encourage the development and
maintenance of looped walks, and long and medium distance
walking and cycling routes (including long and medium distance
trails) throughout the county in line with the Government’s Smarter
Travel Policy, particularly those which have cultural or historic
association, which provide linkages with trails to existing
established national, and local and cross border walking/cycling
routes.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Protect established walking routes from development which would
adversely impact upon them.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

 153

Identify safe and convenient cycle routes in urban areas and
between the main towns and villages in the county, and provide
signage and ancillary facilities at appropriate locations to promote
their use, during the lifetime of the plan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Any development providing jobs, shopping, leisure and or
services, including education and community uses should take
into account the needs of cyclists and pedestrians. Where
appropriate, provision of the following will be required:
Safe and convenient pedestrian and cycle access, and accessible
pedestrian crossing policy developed under the Disability Act.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1,

Any development providing jobs, shopping, leisure and or
services, including education and community uses should take
into account the needs of cyclists and pedestrians. Where
appropriate, provision of the following will be required:
Safe, convenient and secure cycle parking and ancillary/associated
facilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Any development providing jobs, shopping, leisure and or
services, including education and community uses should take
into account the needs of cyclists and pedestrians. Where
appropriate, provision of the following will be required:
Safe and convenient pedestrian and cycle links to existing or
programmed networks (including existing applications) where they
adjoin the development site using the accessible pedestrian
crossing policy developed under the Disability Act.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that all plans and projects relating to the provision of
traveller accommodation are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Monaghan Local Authorities within the resources available to it, will
aim to provide suitable accommodation in accordance with the
Assessment of Needs carried out in March 2002.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,

POP1, MA1

 154

CL1, CL2,
CH1, L1

Monaghan Local Authorities will aim to improve existing
accommodation and provide new accommodation, particularly in
Carrickmacross and Castleblayney.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Identify locations where a local action plan is required to tackle
urban/rural decline and adopting a community involvement
approach in accordance with The Monaghan Model – A Guide to
Best Practice in Community Consultation.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Facilitate and promote parity of access to transport services in order
that the socially excluded may gain access to employment and
services.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Monitor and implement the Housing Strategy, contained within
Chapter 16 of the Monaghan County Development Plan 2013-2019,
and ensure that as far as possible access for people with a
disability is provided.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Identify and develop in areas of need, schemes for environmental
improvement in cooperation with the local community and in local
authority housing estates.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Increase access to suitable and appropriate accommodation for all
in the county of a type suited to their requirements.

 BIO1, BIO2,
BIO3, POP2,

POP1, MA1

 155

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

Continue to raise awareness of the needs of people with disability in
the county through media, social networking and other campaigns.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Continue to deliver on the objectives of Making Monaghan
Accessible- response to the Disability Act 2005.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure accessible policies that have been developed continue to be
implemented and accessibility remains a priority within the decision
making processes of the local authority.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Strive to ensure that library services are fully accessible to all

throughout the county.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Engage in a meaningful way with the public when planning and
developing new services.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1, MA1

 156

CH1, L1

Develop formal links with other service providers and community
organisations and where appropriate deliver joint services.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that projects relating to the provision of nursing homes
nursing home/retirement villages are subject to policies AAP1-AAP4
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

For reasons of sustainability, accessibility, social inclusion and
availability of services, nursing homes and nursing home/retirement
villages should be located within or adjacent to towns and villages.

 BIO1, BIO2,
BIO3, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1, L1

POP1, POP2,
MA1,

Ensure that all plans and projects relating to the provision of
schools and education facilities are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Identify suitable sites for educational facilities that are integrated in
a sustainable manner into settlements and communities, and that
are capable of being accessible by public transport modes and safe
alternative modes of transport such as cycling and walking.

 BIO1, BIO2,
BIO3, , HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1, L1

POP1, POP2,
MA1

Work in close association with all relevant agencies to ensure that
educational provision is matched to future skills and needs within
County Monaghan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

All projects relating to the provision of schools and educational
facilities shall be considered under policies AAP1-AAP4 contained

 POP2, HH1,
SL1, SL2,

BIO1, BIO2,
BIO3, POP1,

 157

within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

WR2, CL1,
CL2, MA1,
CH1, L1

WR1, WR3

CHAPTER 8 – STRATEGIC OBJECTIVES FOR SETTLEMENTS

Develop the town and its immediate environs as a hub in
accordance with the policies of the National Spatial Strategy and
the Regional Planning Guidelines, with aim of achieving a
population of 9,000 by 2020, by co-operating with the region’s
gateway and adjoining development centres and by servicing the
county.

 BIO1, BIO2,
BIO3, WR2,
CH1

 SL1, SL2,
WR1, WR3
CL1, CL2

HH1, L1 POP1, POP2
MA1

Develop the town’s infrastructure, economic, employment and
cultural base to support the anticipated population growth identified
in the National Spatial Strategy and the Regional Planning
Guidelines.

 BIO1, BIO2,
BIO3, WR2,
CH1

 SL1, SL2,
WR1, WR3
CL1, CL2

HH1, L1 POP1, POP2
MA1

Protect and enhance the unique heritage, character and
streetscape of the town.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

 POP1, CH1,
L1

Create a clear strategic framework for the sustainable development
of the towns and their hinterlands through zoning and servicing of
lands in a manner consistent with the Core Strategy as set out in
Chapter 3, Settlement/Core Strategy, Monaghan County
Development Plan 2013-2019.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
CL1, CL2

 POP1, POP2,
WR2, MA1

Provide a basis for public and private sector investment in
infrastructure, services and development, offering clear guidance to
both sectors in framing development proposals, in partnership with
the community.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

 POP1

Facilitate the provision of adequate services and facilities in the
areas of education, health, transport and public administration, and
encourage the co-location of these services.

 BIO1, BIO2,
BIO3, SL2
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2

 POP1, POP2,
MA1

Attract investment and new employment opportunities to the towns,
while supporting existing sustainable enterprises.

 BIO1, BIO2,
BIO3, SL2,

HH1 POP2, SL1,
WR2, CL1,

 POP1

 158

WR1, WR3,
CH1, L1

CL2, MA1,

Promote the towns as a residential, employment, retail and service
centres.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2

 POP1, POP2,
MA1

Promote the towns as industrial and commercial centres. BIO1, BIO2,
BIO3, SL2,
WR1 WR3
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2

 POP1, POP2,
MA1

Protect and enhance the heritage, character and streetscape of the
towns.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

 POP1, CH1,
L1

Ensure the towns are attractive places to live and work in. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2

 POP1, MA1,
CH1, L1

Provide a wide range of amenity, sporting and cultural facilities
including public spaces and parks.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3

 POP2, HH1,
SL1, WR2,
CL1, CL2

 POP1, MA1,
CH1, L1

Establish a framework for more detailed specific local plans and
projects within the towns.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Ensure that all plans and projects relating to the development of all
settlements in County Monaghan are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 159

Designate development limits around urban areas in order to
manage development in a sustainable manner and restrict urban
and village sprawl and the possible merging of distinctive settlement
areas.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3

 POP2, HH1,
SL1, WR2,
CL1, CL2,
MA1, CH1, L1

 POP1

Promote the development of all settlements, with an appropriate
range of facilities and services including social infrastructure, retail
units, commercial offices and local enterprise in accordance with
the settlement hierarchy outlined in Chapter 3, Settlement/Core
Strategy, Monaghan County development Plan 2013-2019.

 BIO1, BIO2,
BIO3, WR1,
WR3, CH1, L1

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2

POP1, MA1

Promote sustainable compact development forms, including more
comprehensive backlands development of the towns and villages,
where appropriate and promote the efficient use of available public
infrastructure and services.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL2,
MA1

 POP1, POP2,
CL1

Facilitate and/or provide the infrastructure and services necessary
to accommodate anticipated population growth in each settlement.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1
SL1 WR2
CL1, CL2,

 POP1, MA1

Protect important landscape features within or on the edge of
settlements by prohibiting development within designated
Landscape Protection/Conservation (LPC) areas unless where it is
proven to the satisfaction of the Planning Authority that the
proposed development would not detrimentally impact on the
amenity of the LPC areas or the wider setting or character of the
settlements.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

 BIO1, BIO2,
BIO3, POP1,
CH1, L1

Maintain vibrant rural areas by encouraging the sustainable
development in these settlements in accordance with the provisions
of the DEHLG Sustainable Rural Housing Guidelines.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

 POP1

Ensure strong road connections between settlements and promote
public transport strategies that could facilitate services in the lower
tier settlements.

 BIO1, BIO2,
BIO3, SL2,
CH1, L1

 HH1, SL1,
WR1, WR2,
WR3, CL2,
MA1

 POP1, POP2,
CL1

Encourage towns and villages to develop specialist niche activities
or roles that could help distinguish them and thereby promote their
development.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,

 160

WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Ensure that new development within settlements shall be
appropriate in terms of use, siting, scale, layout, design, materials
and character.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Promote the refurbishment and regeneration of the centre of towns
and villages.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Encourage appropriate development on infill sites, derelict sites,
vacant plots, brownfield sites and backlands.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that all plans and projects relating to urban residential
developments are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

To promote the towns as residential centres and encourage the
development of new residential accommodation on zoned housing
lands.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2

 POP1, POP2,
MA1

To ensure there is sufficient zoned, serviceable land to meet the
future housing needs of the towns as set out in the Chapter 3,
Settlement/Core Strategy, Monaghan County Development Plan
2013-2019.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2, MA1

 POP1, POP2

To provide directly or in partnership with the voluntary or private BIO1, BIO2, POP1

 161

sector sufficient social and affordable housing to meet the needs of
the area.

BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

To encourage social integration and a mixture of tenures in all
housing developments.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

To encourage the refurbishment and reuse of derelict buildings and
development on derelict lands and infill sites in the towns.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

To comply with the Housing Strategy for County Monaghan 2013
and any subsequent amending strategy.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

To require developers of residential lands along existing and
proposed roads to provide and employ appropriate buffers to
protect the residential amenity of proposed dwellings, and to protect
the visual amenity of the setting of the town. The design, scale,
forms and detailing of the buffer shall be dependant on the likely
impact of the road or the development on amenity.

 POP2, HH1,
SL1, WR1,
WR2, WR3,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1
SL2, CH1, L1

Acquire sufficient lands to meet the needs of the Councils’ Housing
Construction Programmes.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1

 162

MA1, CH1, L1

Ensure that all plans and projects relating to the development of
town centres are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Promote and develop the town centres as the principle location for
retail, office, leisure, entertainment, cultural and service uses and
encourage the refurbishment, renewal and re-use of existing
buildings and derelict sites within it.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1
WR2, CL1,
CL2

POP1, POP2,
MA1

Protect the vitality and viability of town centres by promoting a
diversity of uses, with a presumption in favour of development that
would make a positive contribution to ensuring that the town centres
continue to provide a focus for shopping.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3
CL1, CL2,
MA1, CH1, L1

POP1

Promote the vitality and viability of the town centres by prohibiting,
except in exceptional circumstances, the location of town centre
uses such as financial institutions, offices, etc outside the
designated town centres.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Use statutory legislative powers to discourage and prevent
dereliction and encourage regeneration and development in the
town.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that sufficient parking is available for town centre uses. BIO1, BIO2,
BIO3, WR1,
WR3, CH1, L1

 POP1, POP2,
HH1, SL1,
SL2, WR2,
CL1, CL2,
MA1

Continue to provide public investment directly and in partnership
with the voluntary or private sector, to support the vibrancy of the
town.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,

POP1

 163

SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

Encourage the principle of ‘living over the shop’ within the town
centres.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Encourage and facilitate the under grounding of utility cables in the
town centres.

 BIO1, BIO2,
BIO3 SL2
WR1 WR3
CH1, L1

 POP1 POP2,
HH1 SL1,
WR2 CL1,
CL2, MA1

Continue to encourage and accommodate the regeneration of
backlands in the towns, where appropriate, including the
construction of new urban streets to provide access to inaccessible
lands.

 BIO1, BIO2,
BIO3 SL2,
WR1 WR3
CH1, L1

 POP2, HH1,
SL1 WR2
CL1, CL2
MA1

POP1

Ensure that all plans and projects relating to retail development are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Protect the vitality and viability of the town centres as the principal
shopping area by encouraging development that would maintain
and consolidate the retail core (as defined by the town centre
boundary) of the towns.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Prohibit the location of retail development outside the town centres
unless where it is compliant with the policies as laid out in the Retail
Development Strategy for County Monaghan (and any subsequent
strategy), and the draft Retail Planning Guidelines for Planning
Authorities (DOEHLG) (and any subsequent guidelines)

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

 164

Encourage the provision of a wider range of convenience and
comparison goods and size of retail units in the town centres.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Extend the retail base of the towns. BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Ensure that all plans and projects relating to industry and
employment are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Ensure that sufficient and suitable land is reserved for new
industrial development at appropriate locations, where there are
existing infrastructural facilities, services and good communications,
or where they can be provided at a reasonable cost.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 HH1, SL1,
WR2, CL1,
CL2, MA1

 POP1, POP2

Facilitate the growth and/or expansion of existing industrial
enterprises where appropriate, subject to development
management guidelines as set out in Chapter 15, Development
Management Guidelines, Monaghan County Development Plan
2013-2019. Such developments should not unduly impact on the
residential amenity of existing residential properties.

 BIO1, BIO2,
BIO3, HH1,
SL2, WR1,
WR3, CH1, L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1

Encourage and promote the development of Industry within the
towns over the plan period.

 BIO1, BIO2,
BIO3, HH1,
SL2, WR1,
WR3, CH1, L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1

Co-operate with IDA Ireland, Enterprise Ireland, Forbairt, Forfas,
the County Enterprise Boards, community groups and other
relevant bodies to ensure a co-ordinated approach to the provision
of necessary infrastructure and services to support industrial
development.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that a high standard of design, layout and amenity is
provided and maintained in all new industrial developments.

 BIO1, BIO2,
BIO3, POP2,

POP1

 165

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

Continue to support and facilitate cross-border co-operation and
trade between County Monaghan and the North of Ireland.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that all plans and projects relating to roads and parking are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Construct new roads and improve the existing road network in,
around and through the towns, to open up development lands and
improve traffic safety.

 BIO1, BIO2,
BIO3, POP2,
SL2, WR1,
WR3, CL1,
CH1, L1

 HH1, SL1,
WR2, CL2,
MA1

POP1

Reduce traffic congestion and improve access and traffic flow
throughout the towns.

 BIO1, BIO2,
BIO3, POP2,
SL2, WR1,
WR3, CL1,
CH1, L1

 HH1, SL1,
WR2, CL2,
MA1

POP1

Construct and maintain pedestrian and traffic safety measures and
implement traffic control measures, where required, throughout the
towns.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2
CL1, CL2,
MA1

POP1

Regulate and manage car-parking facilities throughout the
towns in accordance with Chapter 15, Development Management
Guidelines, Monaghan County Development Plan 2013–2019 and
ensure that adequate off street car parking and servicing space is
provided in all new developments.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2,
MA1

POP1

Strengthen and reconstruct all deficient sections of road pavement
and footpath and provide additional pavements and footpaths in
residential areas when resources become available.

 BIO1, BIO2,
BIO3, SL,2
WR1, WR3,

 POP2, HH1,
SL1, WR2,
CL1, CL2,

POP1

 166

CH1, L1 MA1

Co-operate with developers in the provision of access points, roads,
footpaths and services where it is deemed necessary.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2,
MA1

POP1

Ensure that, where appropriate, adequate space is provided in all
new developments for off-street car parking and require adequate
provision of loading space within the curtilage of new
developments.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Control and restrict any new direct access points onto National
Routes within the general speed limit areas in accordance with
the policies contained within Chapter 15, Development
Management Guidelines, Monaghan County Development Plan
2013-2019.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

L1

Ensure that all plans and projects relating to the protection of
natural heritage are subject to policies AAP1-AAP5 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Prohibit development that would detrimentally impact on the value
or designation of areas of natural amenity in the towns.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1,

BIO1, BIO2,
BIO3, POP1,
L1

Protect individual trees, groups of trees and woodland areas
because of their nature conservation value or their contribution to
amenity of the town and require the retention of existing mature
trees and hedgerows in all new developments except in exceptional
circumstances.

 POP2, HH1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1,

BIO1, BIO2,
BIO3, POP1,
SL1, L1

Prohibit development in Landscape Protection/Conservation Areas
unless in exceptional circumstances, where it has been clearly
proven to the Planning Authority that the works would not be

 POP2, HH1,
SL2, WR1,
WR2, WR3,

BIO1, BIO2,
BIO3, POP1,
SL1, L1

 167

contrary to the zoning objective as outlined in Section 8.4 in
Chapter 8, Development Management Guidelines, Monaghan
County development Plan 2013-2019.

CL1, CL2,
MA1, CH1,

Have regard to nature conservation issues when considering
proposals for development which may detrimentally impact on
habitats, species or features worthy of protection.

 POP2, HH1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1,

BIO1, BIO2,
BIO3, POP1,
SL1, L1

Ensure that all plans and projects relating to built heritage are
subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Protect and preserve the Protected Monuments and Structures
located within the towns.

 BIO1, BIO2,
BIO3 POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Protect existing Architectural Conservation Areas by ensuring that
all developments within them comply with the policies laid out in
Chapter 4, Environment and Heritage, Monaghan County
Development Plan 2013–2019 and the DOEHLG Architectural
Heritage Protection Guidelines. In these areas repair and
refurbishment of existing buildings will be favoured over demolition
and new build.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

To protect the architectural quality of the towns by investigating the
potential of designating additional Architectural Conservation
Area(s) (ACAs) in accordance with DEHLG ‘Architectural Heritage
Protection’, during the plan period.

 BIO1, BIO2,
BIO3 POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3
CL1, CL2
MA1 L1

POP1 CH1

Protect and conserve the streetscape character, architectural
quality and heritage of the towns.

 BIO1, BIO2,
BIO3 POP2,
HH1, SL1,
WR1, WR2,
WR3 CL1,

POP1, SL2,
CH1

 168

CL2 MA1 L1

Encourage new developments to refurbish existing buildings and
back lands to eliminate dereliction and reinforce the town centre
where possible.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Ensure that new developments enhance, respect and compliment
the form and scale of the existing town streetscape and
architecture.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Preserve features which contribute to the townscape and character
of the town – Archways facades, stonework, iron railings etc.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Ensure that all plans and projects relating to recreation, amenity
and open space are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Prohibit development on zoned recreation/open space lands unless
where it is clearly demonstrated that it is of compatible amenity
value and that there will be no adverse effect on the environment.

 POP2, HH1
SL1, WR1,
WR2, WR3,
CL1, CL2

BIO1, BIO2,
BIO3, POP1,
SL2, MA1,
CH1, L1

Provide sufficient recreation/open space and amenity areas within
the towns for their populations and prevent the loss of existing or
private open space unless alternative facilities are provided in a
suitable location elsewhere.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Support the development of social, recreational, sporting and
community facilities in appropriate locations.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

 169

Co-operate with relevant educational authorities in developing
additional facilities in the towns with the view of improving the
availability of education.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Maintain existing rights of way and investigate the creation of
additional public rights of way either, by agreement or by use of
compulsory powers.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Recreational facilities such as a Cinema or Bowling Alley shall be
located within the town centre. Alterative out of town centre sites
shall only be considered acceptable where it is clearly
demonstrated to the satisfaction of the Planning Authority that there
are no town centres or edge of centre sites that are suitable, viable
or available. (Sequential approach).

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, WR2,
CL1, CL2

POP1, MA1

Ensure that all plans and projects relating to tourism development
are subject to policies AAP1-AAP5 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote and facilitate the development of County Monaghan as a
tourism centre in co operation with the public and private sector.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2 HH1,
SL1, WR2,
CL1, CL2,
MA1

POP1

Accommodate sustainable tourism related projects related to
natural assets of the towns.

 BIO1, BIO2,
BIO3, WR1,
WR3

 POP2, HH1,
SL1, WR2,
CL1, CL2,
MA1

POP1, SL2,
CH1, L1

Encourage and accommodate the reopening of the Ulster Canal. BIO1, BIO2,
BIO3, WR1,
WR3, L1

 POP2 HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

POP1

Promote and develop improved cross border networks to
encourage tourism and business to operate in both Northern Ireland
and the Republic of Ireland.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,

POP1

 170

SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

Develop facilities to provide accessible tourist information
throughout the towns and their environs within the plan period.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Develop a website to provide local information to a wide audience. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Improve information boards throughout the towns and their
environs.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

CHAPTER 9 – MONAGHAN TOWN DEVELOPMENT PLAN

Ensure that all plans and projects relating to Monaghan Town
Centre are subject to policies AAP1-AAP5 contained within Chapter
4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Carry out environmental improvement schemes at Church Square,
Dawson Street, Park Street, Glaslough Street, Dublin Street, Hill
Street, and Mill Street.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1

 171

MA1, CH1, L1

Ensure that all development proposals in the vicinity of Dublin

Street/Roosky have regard to the Local Area Action Plan for lands

to the North East of Dublin Street.

 BIO1, BIO2,
BIO3,POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Ensure that all plans and projects relating to retail development
within Monaghan Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Extend the town’s retail base in accordance with the town’s
designation as a hub town under the National Spatial Strategy, the
Retail Planning Guidelines and the County Monaghan Retail
Strategy.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1,

Ensure that all plans and projects relating to industry and
employment development within Monaghan Town are subject to
policies AAP1-AAP5 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote Monaghan as the key industrial and employment centre of
the county in line with its role as designated in the National Spatial
Strategy.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to natural and built
heritage within Monaghan Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

To protect natural amenities such as Peter’s Lake, Rossmore Park,
Wright’s Wood from intrusive development that would detrimentally
impact on them or their designation.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1

To protect and enhance the character of the Architectural

Conservation Areas within the town.

 BIO1, BIO2,
BIO3, , POP2,

POP1, CH1

 172

HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

Ensure that all plans and projects relating to recreation and amenity
development within Monaghan Town are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Ensure Peter’s Lake and its environs are a key amenity area
both for urban dwellers and the general public.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1

To provide sufficient open space and amenity areas within and
adjacent to the town.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to tourism development
within Monaghan Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Encourage and accommodate the reopening of the Ulster Canal
and provide for the construction of a marina on the lands identified
as TC1 on Map MDP1.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

CL1, CL2, L1 POP1, POP2,
HH1, SL1,
SL2

CH1, MA1

CHAPTER 10 – CARRICKMACROSS TOWN DEVELOPMENT PLAN

Ensure that all plans and projects relating to natural heritage within
Carrickmacross Town are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Protect and conserve the Proules River and Lough Na Glack and its
environs from inappropriate development.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1

Prohibit development within the environs of Lough Naglack, unless POP2, HH1, BIO1, BIO2,

 173

in exceptional circumstances, where it has been proven to the
satisfaction of the Planning Authority that the integrity of the Lough
and its surrounding landscape will not be threatened.

SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO3, WR1,
MA1, POP1

Ensure that all plans and projects relating to town centre
development within Carrickmacross Town are subject to policies
AAP1-AAP5 contained within Chapter 4, Environment and Heritage,
of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Prepare and implement Local Area Action Plans (LAAP) for lands
identified on map CKDP1, between Main Street and Mullinary
Street, and lands between Chapel Lane and O’Neill Street.

 BIO1, BIO2,
BIO3,POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Carry out environmental improvement schemes on O’Neill Street
and Farney Street.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Support the existing town centre use along Main Street while
developing an expanded town centre on the Convent Lands.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to residential
development within Carrickmacross Town are subject to policies
AAP1-AAP5 contained within Chapter 4, Environment and Heritage,
of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Require developers of residential lands along the by-pass to
provide and employ appropriate buffers to protect the residential
amenity of proposed dwellings, and to protect the visual amenity of
the setting of the town. The design, scale, form and detailing of the
buffer shall be dependant on the likely impact of the road or the
development on amenity.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

 174

Acquire sufficient lands to meet the needs of the Council’s Housing
Construction Programme.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to industry, enterprise
and employment within Carrickmacross Town are subject to policies
AAP1-AAP5 contained within Chapter 4, Environment and Heritage,
of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote Carrickmacross as the key industrial centre in the south of
the County.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to recreation, amenity
and open space within Carrickmacross Town are subject to policies
AAP1-AAP5 contained within Chapter 4, Environment and Heritage,
of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Develop lands at the Ardee Road as the primary location for active
recreational development in the town.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Develop and expand the town park at Lisanisk Lake. BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Protect Bath Avenue from intrusive development. POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, MA1,
POP1

Ensure that all plans and projects relating to tourism development
within Carrickmacross Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote and facilitate the development of Carrickmacross as a
tourism centre in co operation with the public and private sector.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP1, POP2,
HH1, SL1,
SL2, CL1,

CH1, MA1

 175

CL2

Accommodate sustainable tourism related projects in and around
Lough Naglack which are compatible with objective CK 3 of this
plan.

 WR1, WR2,
WR3

L1 BIO1, BIO2,
BIO3, POP2,
CL1, CL2,
HH1, SL1,
SL2

POP1, CH1,
MA1

CHAPTER 11 – CASTLEBLAYNEY TOWN DEVELOPMENT PLAN

Ensure that all plans and projects relating to natural and built
heritage within Castleblayney Town are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of
the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Encourage and facilitate the restoration and refurbishment of the
Courthouse during the plan period.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Prohibit development within the environs of Lough Muckno, unless
in exceptional circumstances, where it has been proven to the
satisfaction of the Planning Authority that the integrity of the Lough
and its surrounding landscape will not be threatened.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1

Protect and conserve the River Fane and Gas Lake and its environs
from inappropriate development.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2,
CH1, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1

Ensure that all plans and projects relating to industry within
Castleblayney Town are subject to policies AAP1-AAP5 contained
within Chapter 4, Environment and Heritage, of the Monaghan
County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote Castleblayney as a key industrial centre and encourage
the provision of hi-tech industries.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to roads infrastructure POP2, HH1, BIO1, BIO2,

 176

within Castleblayney Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO3, POP1,
WR1, WR3

A 15 metre corridor should be maintained between the zoned lands
and the fence line either side of the Castleblayney by pass to
protect the road for any future upgrade works.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

Ensure that all plans and projects relating to recreation and open
space within Castleblayney Town are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Develop a town park at Drumillard within the life of the plan. BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to tourism development
within Castleblayney Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Promote Lough Muckno and its environs as the premier tourist
attraction in the town.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1

POP1, MA1,
L1

Accommodate sustainable tourism related projects in an around
Lough Muckno which are compatible with Chapter 4, Environment
and Heritage, of the Monaghan County Development Plan 2013-
2019.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

CHAPTER 12 – CLONES TOWN DEVELOPMENT PLAN

Ensure that all plans and projects relating to natural and built
heritage within Clones Town are subject to policies AAP1-AAP5

 POP2, HH1,
SL1, SL2,

BIO1, BIO2,
BIO3, POP1,

 177

contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

WR2, CL1,
CL2, MA1,
CH1, L1

WR1, WR3

Development within the vicinity of groundwater or surface water
dependant Natura 2000 sites (Kilroosky Lough Cluster SAC) will not
be permitted where there is potential for a likely significant impact
upon the groundwater or surface water supply to the Natura 2000
site. Where appropriate, the applicant will be requested to
demonstrate with hydrogeological evidence that the proposed
development will not adversely affect the quality or quantity of
groundwater or surface water supply to the Natura 2000 sites.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Protect and preserve the Protected Monuments and Structures
located within the Town Council area, particularly Clones Fort, the
Round Tower and Abbey and the High Cross on the Diamond,
in accordance with the Council’s statutory duties.

 POP2, HH1,
SL1, SL2,
WR2, WR3,
CL1, CL2, L1

BIO1, BIO2,
BIO3, WR1,
MA1, POP1,
CH1

Protect and conserve the streetscape character, architectural
quality, and heritage of the Diamond, MacCurtain Street, Cara
Street and Fermanagh Street.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, L1

BIO1, BIO2,
BIO3, MA1,
POP1, CH1

Encourage new developments which refurbish existing buildings
and back lands in order to eliminate dereliction and reinforce the
town centre. In particular the Council will encourage infill
development and refurbishment of Fermanagh Street, ’98 Avenue,
O’Duffy Terrace and Annalore Street.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, L1

BIO1, BIO2,
BIO3, MA1,
POP1, CH1

Ensure that all plans and projects relating to town centre
development within Clones Town are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Regenerate the town centre as a residential, retail and services
centre, with particular emphasis on Fermanagh Street and the
Diamond and encourage the refurbishment, renewal and re-use of
existing buildings and derelict sites.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Allow for the provision and expansion of a central multi purpose
health centre in the town centre as a priority to meet the needs of
the community.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to industry and POP2, HH1, BIO1, BIO2,

 178

employment within Clones Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO3, POP1,
WR1, WR3

Support an expanded education and research sector in Clones. BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to recreation and open
space within Clones Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Develop a linear park along the route of the Ulster Canal. BIO1, BIO2,
BIO3, WR1,
WR2, WR3,

L1 POP2, HH1,
SL1, SL2,
CL1, CL2,

POP1, CH1,
MA1,

Redevelop and upgrade the remainder of Barry McGuigan Park and
the Town Park.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to tourism within Clones
Town are subject to policies AAP1-AAP5 contained within Chapter
4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Encourage and accommodate the reopening of the Ulster Canal
and the provision of a marina at an appropriate location within the
town as it provides a vehicle for regeneration.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP2, HH1,
SL1, SL2,
CL1, CL2

POP1, CH1,
MA1

Encourage the provision of a hotel and other tourism
accommodation on appropriate zoned lands in the Clones.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP2, HH1,
SL1, SL2,
CL1, CL2

POP1, CH1,
MA1

Upgrade and develop angling facilities in Clones and the Erne East
Area in co- operation with the Fisheries Board and other relevant
water bodies.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP2, HH1,
SL1, SL2,
CL1, CL2

POP1, CH1,
MA1

Develop a new image for the town through promoting its heritage
assets such as the Round Tower, High Cross, the Ulster Canal and
its sporting tradition as the home of Ulster GAA.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,

CH1

 179

WR3, CL1,
CL2, MA1, L1

CHAPTER 13 – BALLYBAY TOWN DEVELOPMENT PLAN

Ensure that all plans and projects relating to natural and built
heritage within Ballybay Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Protect and conserve the streetscape character, and heritage of the
town with particular emphasis on the Square and Main Street.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Encourage the Restoration of Ballybay Courthouse during the Plan
period 2013-2019.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Protect Lough Major and the Dromore River System and its
environs by prohibiting development within their environs, unless in
exceptional circumstances, where it has been proven to the
satisfaction of the Planning Authority that the integrity of the Lough
and System, and its surrounding landscape will not be threatened.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,
MA1,

Ensure that all plans and projects relating to town centre
development within Ballybay Town are subject to policies AAP1-
AAP5 contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Regenerate the town centre as a residential, retail and services
centre and encourage the refurbishment, renewal and re-use of
existing buildings and derelict sites.

 BIO1, BIO2,
BIO3,WR1,
WR2, WR3,
L1, CH1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to recreation and open
space within Ballybay Town are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Support the development of social, recreational, sporting and BIO1, BIO2, POP2, HH1, POP1

 180

community facilities in Ballybay in appropriate locations. BIO3,WR1,
WR2, WR3,
L1, CH1

SL1, SL2,
CL1, CL2,
MA1

Maintain existing rights of way and investigate the creation of
additional public rights of way either, by agreement or by use of
compulsory powers. To create and enhance walkways around the
town with particular emphasis on the lands around Lough Major.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP2, HH1,
SL1, SL2,
CL1, CL2

POP1, CH1,
MA1

Develop and enhance the town park in Ballybay during the plan
period.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3,
CH1, L1

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1

POP1

Ensure that all plans and projects relating to tourism within Clones
Town are subject to policies AAP1-AAP5 contained within Chapter
4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
CL1, CL2,
MA1, CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR2,
WR3

Promote Lough Major and the Dromore River System as the
premier tourist attractions in the area.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1

POP1, MA1,
L1

Accommodate sustainable tourism related projects in and around
Lough Major and the Dromore River System which are compatible
with objectives and policies for the protection of natural heritage set
out in Chapter 4, Environment and Heritage of the Monaghan
County Development Plan 2013-2019.

 WR1, WR2,
WR3

L1 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
CL1, CL2

CH1, MA1

Upgrade and develop angling facilities in Ballybay in co-operation
with the Fisheries Board and all other relevant water bodies.

 BIO1, BIO2,
BIO3, WR1,
WR2, WR3

L1 POP2, HH1,
SL1, SL2,
CL1, CL2

POP1, CH1,
MA1

Develop a new image for the town through promoting its heritage
assets such as Lough Major and the new heritage centre located
along the Dromore River.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

CHAPTER 14 – VILLAGE DEVELOPMENT PLANS

Ensure that all plans and projects relating to development within POP2, HH1, BIO1, BIO2,

 181

Tier 4 and Tier 5 settlements are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO3, POP1,
WR1, WR3

CHAPTER 15 – DEVELOPMENT MANAGEMENT GUIDELINES

All projects relating to new development within the towns and
villages of County Monaghan shall be considered under policies
AAP1-AAP4 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-
2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

The proposed use of any new development should be compatible
with the site’s location and adjoining uses. An initial assessment
should consequently be carried out to establish the principal uses in
the surrounding area, the appropriateness of a diversity of uses and
the desirability of introducing a proposed development which may
alter the balance of uses.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

New development should provide high standards of amenity both in
terms of the environment which the development creates and in
terms of the effect it has on neighbouring properties. New
development should enhance the amenity of towns and villages.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

The appearance of new buildings can play a major part in the
overall character and quality of an area. Design also shapes the
image of a settlement and is consequently extremely important.
There is no simple definition of what constitutes good design. A new
building should however respond to sites characteristics and that of
its immediate area, and make a positive contribution to the urban
environment.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

New development on the edges on towns and villages which
mars the distinction between the open countryside and the
built up edge of the settlement shall be restricted.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

 182

Insensitive development which disrupts the scale and rhythm of the
streetscape/townscape will be discouraged. Development should
reflect existing plot widths and heights. Replacement of existing two
or three storey buildings by a single storey building will generally
not be permitted.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

New development should maintain the established building line and
should minimise visual and physical disruption of the streetscape. In
this context the development of filling stations with forecourts and
canopies will be discouraged where these require the set back of
the established building line.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The majority of roofs should pitch back from the street. Ridge
heights may vary and can introduce variety. The use of blue black
roof tiles or slates is desirable in villages and towns, especially in
Architectural Conservation Areas.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1, L1

CH1

 Window patterns should have a vertical emphasis and respect
the traditional proportions of a building. Existing door and
window openings should be retained where possible on original
facades. New development should avoid the use of long blank
surfaces and long horizontal runs of shop fascias. Elevational
modelling should be used to achieve traditional window
proportions and appearance of narrow plot width. Attention
should be given to the quality of detailing at pedestrian level.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The Council recommends the use of materials of a similar texture or
colour as traditional materials. Use of inappropriate materials in an
unrestrained manner can detract from the quality of an area.
Existing stone facades should be retained. Plastering of stone
facades is not acceptable and would constitute a material alteration
of the character of the building. Replacement windows should be of
similar style, design and material as the original windows.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

 183

Development on the top of drumlins or on elevated or exposed
lands shall be restricted to protect locally important views and
landmarks.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

All new development in towns and villages should be satisfactorily
serviced.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2
WR2, CL1,
CL2, MA1,
CH1, L1

POP1, HH1,
WR1, WR3

Contemporary designs will be encouraged where they make a
positive contribution to the setting of a town or village.

 BIO1, BIO2,
BIO3, ,POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Where necessary, applications for development should be
accompanied by landscaping proposals as detailed in policy LSP3.

 BIO1, BIO2,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

BIO3, POP1,
L1

Promote the protection and conservation of the existing habitats
within Towns and Villages.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2,CH1, L1

BIO1, BIO2,
BIO3, POP1,
MA1

Where possible, all traditional shop fronts should be retained to
protect the character of a settlement.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1 CH1

 184

MA1, L1

Traditional shop fronts within Architectural Conservation Areas must
be retained and reinstated.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Replacement shop fronts in Architectural Conservation Areas
should be designed and detailed so that the ground floor relates
satisfactorily to the elevational design of the upper parts of the
building.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

The design of a new shop front should not detract from the
character of the rest of the building. A sympathetic well-designed
modern proposal will usually be preferable to an ill-proportioned
imitation of a traditional shop front.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Advertising and signage on all shop fronts will comply with policies
ASP 1 – ASP 9.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Internally illuminated plastic fascia will be discouraged. External
illuminated lighting may be permitted where this will not
detrimentally impact on the amenity of the building or streetscape.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1 CH1

Where deemed necessary by the planning authority, roller shutters
should be perforated, in a colour to compliment the façade, and

 BIO1, BIO2,
BIO3, POP2,

POP1

 185

contained within the shop front and behind the fascia. HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

External steel roller shutters will not be permitted. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Canopies will only be permitted where they will not adversely affect
protected structures, Architectural Conservation Areas or the
character of the streetscape.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1 CH1

All projects relating to advertisements and signage shall be
considered under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Advertising signs will not be permitted in areas where they are likely
to cause a visual distraction to motorists, obscure or compete with
road signs, interfere with sight lines, or detract attention at a
junction.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1 L1

The erection of advertising signs and free standing hoardings
along National Routes, will not be permitted.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1,L1

Signs will not generally be permitted in rural or residential areas, on BIO1, BIO2, POP1 L1 CH1

 186

or near buildings of historic importance/architectural merit, in
amenity areas or where they would interfere with protected views.

BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

Signs that are attached to buildings are preferable to free standing
hoardings, especially outside the curtilage of the site. The use of
box type signs and projecting signs should be avoided. Back
lighting of individual letters is preferred to spotlighting or internal
illumination.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Advertising signs should be sympathetic in design and colour
both to their surroundings and to the building on which they are
displayed.

 BIO1, BIO2,
BIO3, ,POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

The size and scale of advertising signs should not conflict with
existing structures in the vicinity. Signs should not interfere with
windows or other features of a facade or project above the eaves or
roofline.

 BIO1, BIO2,
BIO3, ,POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Signs should be integrated into the streetscape and should not be
visually intrusive.

 BIO1, BIO2,
BIO3, ,POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, L1

POP1, CH1

Signage above the first floor sill level will be resisted to avoid
clutter.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,

 187

WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

All external lighting shall be cowled and directed away from the
public roadway.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Limited spot lighting of landmark buildings will be permitted. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The use of Irish language on shop fronts shall be encouraged. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Proposals for advertising or signage which would result in an
unacceptable visual impact when taken in combination with
other permitted or existing advertising or signage will not
normally be permitted.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The Council consider that finger post signs may be acceptable
as an alternative to advertising signs where such advertising
signs may detract from amenity or create a traffic hazard.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,

 188

SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

 The use of finger post signs will be restricted to giving advance
notice of tourist attractions, accommodation and other suitable
businesses.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Finger post signs shall not be used for product advertising. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Signs will only be permitted where premises are located away
from the main traffic routes in rural areas.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Signs should, if possible, be located at the nearest junction. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Finger post signs will not be permitted where they give rise to
confusion for road users or if they endanger traffic safety.

 BIO1, BIO2,
BIO3, POP1,

 189

POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Finger post signs will not be permitted where they detract from
areas of amenity or interfere with views and prospects.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

All projects relating to the provision of housing developments within
County Monaghan shall be considered under policies AAP1-AAP4
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

All planning applications for housing developments shall have
regard to the standards set out in the DEHLG publication
Sustainable Residential Developments in Urban Areas - Guidelines
for Planning Authorities (May 2009), the DEHLG publication Urban
Design Manual – A Best Practice (May 2009) and the DEHLG
publication Sustainable Urban Housing: Design Standards for New
Apartments (September 2007).

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

All housing developments shall be constructed in accordance with
DEHLG Recommendations for Site Development Works for
Housing Areas (1998), Monaghan County Council Water Services
Technical Guidance Document (2008) (or other such publications
as specified by Monaghan Local Authorities), and the National
Roads Authority Specification for Road Works (March 2000).

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR2,
CL1, CL2,
MA1, CH1, L1

POP1, WR1,
WR3

All planning applications for housing developments shall comply
with the Roads and Access Standards set out in Chapter 15,
Development Management Guidelines, Monaghan County

Development Plan 2013-2019.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf

 190

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Respect the character of the surrounding area and the amenities of
neighbouring properties.

 BIO1, BIO2,
BIO3 POP2
HH1 SL1, SL2
WR1 WR2
WR3 CL1,
CL2 MA1 CH1

POP1, L1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Reflect the best local traditions in terms of design, form, mass and
finishes.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Provide appropriate recreational facilities such as open spaces,
formal play areas, playing pitches, all weather surfaces, changing
facilities etc. The nature and scale of recreational provision should
be reflective of the scale of the residential development proposed
and should comply with table 15.1
The identified thresholds are approximate, and the Planning
Authority may require the provision of areas / facilities where the
number of dwellings proposed in a development falls marginally
below the threshold.
Generally recreational areas / facilities should be provided directly
by the developer. However where the planning authority is
satisfied that open space / facilities are already available for
residents, or where the proposed development is so small that
their provision would not be reasonable or useful, the Council
may impose conditions accepting the payment for the
improvement of existing recreational facilities and/or the provision

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf

 191

of alternative recreational facilities, in lieu of direct provision.
Where a developer has previously, or proposes in the near future,
to carry out separate developments in the vicinity of the proposed
development the Planning Authority shall determine the need for
recreational facilities based on the total number of units in all of the
developments combined. This shall also apply where the developer
is working in concert with others.

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Provide appropriately designed crèche facilities in all developments
of approximately 75 No units or more (the crèche shall be provided
in accordance with the requirements of the DEHLG Childcare
Facilities Guidelines for Planning Authorities, 2001). Where a
developer is proposing a development of less than 75 No units, and
where he / she is, has previously, or proposes in the future to carry
(an)other separate development(s) in the vicinity, the Planning
Authority shall determine the need for a crèche based on the total
number of units in all of the developments combined. This shall also
apply where the developer is working in concert with others.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Ensure adequate provision of local neighbourhood facilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Retain existing natural features such as trees and hedgerows, as
part of the development, unless where the applicant demonstrates
that it is in the interests of public health and safety to remove them

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf

 192

or provides compelling evidence that their removal is in the interests
of providing a better quality residential environment.

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Incorporate a network of safe and convenient pedestrian and cycle
routes which links the housing to open spaces and communal
facilities within the development, and where reasonably possible,
those located outside the site boundaries.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Be designed to deter crime and promote personal safety.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Be satisfactorily serviced. Services shall be located underground
and in easily accessible locations for future maintenance. Public
lighting shall be provided by the developer in accordance with the
specifications of the Monaghan Local Authorities Taking in Charge
Procedures (2010) at the time of commencement of the
development.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

In addition to the requirements of the DEHLG publications
Sustainable Residential Developments in Urban Areas -
Guidelines for Planning Authorities, Urban Design Manual – A
Best Practice, and Sustainable Urban Housing: Design
Standards for New Apartments all proposals for residential
development shall;
Make adequate and appropriately sited provision for the parking
and turning of vehicles, including utility vehicles and fire tenders.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1

http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19164,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,19217,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf
http://www.environ.ie/en/Publications/DevelopmentandHousing/Planning/FileDownLoad,15335,en.pdf

 193

All planning applications for housing developments should be
accompanied by landscaping proposals as detailed in policy LSP 3
of the Monaghan County Development Plan 2013-2019.

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

Development that would result in the loss of existing open
space provision within residential areas will only be permitted
where:

- The open space can be enhanced through the redevelopment of
a small part of the site

- Alternative provision of equivalent benefit is made elsewhere
- There would be an overall community gain from the development
and the particular loss of open space will have no significant
unacceptable affect on local open space provision or the amenity
and character of the area.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
CH1, L1

POP1, MA1

It is an objective of the Council to ensure that all plans and projects
relating to rural housing design are subject to policies AAP1-AAP5
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

It is an objective of the Council to prepare and implement a Design
Guide for Rural Housing in County Monaghan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1,

POP1, CH1,
L1

All projects relating to the rural housing within County Monaghan
shall be considered under policies AAP1-AAP4 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

The site and/or location of the dwelling within the site should be
selected to maximise the benefits of shelter and sunshine.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1, L1

 194

MA1, CH1

The building should relate to the landscape rather than the sky.
Visually prominent locations such as hilltops, and elevated
exposed sites should therefore be avoided.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

The building should not break any ridgeline or shore line. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1,

POP1, L1

The Site should use clearly identifiable and established
boundaries, such as trees, buildings, slopes or other natural
features, which separate the site from the surrounding
countryside, and offer a suitable degree of enclosure.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Development should follow the contours of the site and should sit
naturally into it. The building should integrate into rather than be
imposed on the landscape, extensive excavation and/or removal of
natural vegetation should therefore be avoided.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

In the case of a replacement dwelling, the new dwelling shall be
located within the curtilage of the dwelling to be replaced, except
where it is demonstrated to the satisfaction of the planning authority
that siting of the replacement dwelling outside the curtilage is
necessary for amenity, heritage, landscape or access reasons.

 BIO1, BIO2,
BIO3, POP1
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

The size, scale and mass of the building should reflect the
traditional form of buildings in the area. Large monolithic designs sit

 BIO1, BIO2,
BIO3, POP1,

L1

 195

uneasily in the rural landscape and should be avoided. In the case
of a replacement dwelling, the new dwelling should not have a
visual impact significantly greater than the dwelling to be replaced.

POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

Simple forms look best in the landscape and should be employed.
Alien or urban features such as non linear plan forms and mansard
roofs, should be avoided.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

Fenestration should have a vertical emphasis. Where it is proposed
to employ large horizontal windows, picture windows or patio doors,
these should be located on elevations not visible from the public
domain.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

"Off the peg" catalogue house designs that take no
cognisance of specific site conditions or regional characteristics,
are difficult to integrate sensitively into the landscape, generally
appear alien in the countryside, and thus should be avoided.

 BIO1, BIO2,
BIO3,POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

Materials used should relate to those of adjoining development and
other buildings visually linked to the development. The use of
combinations of materials, excessive ornamentation, or non
traditional materials should be avoided. Where mixed finishes are
proposed, a maximum of two different finishes will be acceptable.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

The Planning Authority will encourage the use of environmentally BIO1, BIO2,

 196

friendly materials, produced from renewable resources. Concrete,
stone, plaster and timber from renewable forests are acceptable
and sustainable.

BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Garages should be located behind the building line of the proposed
dwelling, and should be reflective of it in terms of design and
finishes. The scale of the garage should reflect its proposed use.
Where the proposed garage is in excess of 80 sq metres, the onus
will be placed on the applicant to justify what reasonable domestic
use would necessitate the size of the garage proposed. Car ports
which are visible from the public domain will not be permitted.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The Council will resist the intensive development of dwellings in
unserviced areas where they would detrimentally alter the rural
character of the area.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

A residential unit(s) shall not be permitted within 100 metres of
an agricultural building(s),

10
 except where the owner and

occupier of the agricultural building(s) has provided written
consent to the Planning Authority to the construction of the
residential unit(s) within 100 metres of his/her agricultural
building(s). In such cases the written consent shall be signed by
both parties and witnessed by a solicitor or other similar person.

It should be noted that where planning permission is granted for
a residential unit within 100 metres of an agricultural building(s)
under the above and is located outside the defined settlement
limits, a condition restricting occupancy to the applicant,
members of their immediate family

11
 and their heirs shall be

attached to any grant of permission.

Where the agricultural use of the building(s) has been clearly

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

 197

abandoned, the above policy shall not apply. There will be a
presumption by the Planning Authority that the use of an agricultural
building(s) has not been abandoned unless proven contrary. It
should be noted that the onus to prove that the agricultural use has
been abandoned shall rest with the applicant.

The Council will resist development that would create or
extend ribbon development.

 BIO1, BIO2,
BIO3, ,POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

A relaxation of ribbon development policy on regional and local
roads will be considered where planning permission is sought on
the grounds of meeting the housing needs of a landowner,

12
 or a

member of his/her immediate family
13

 where no other suitable site is
available on the entire landholding (family homestead).

14
 The

Planning Authority will apply an occupancy condition for a period of
7 years in such cases

 BIO1, BIO2,
BIO3, , POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Where four or more houses plus a derelict dwelling or a
derelict non-domestic building (that is mushrooms, poultry, and
agricultural buildings) exist within a 250m frontage on one side of a
public road, and have done for a period of at least 10 years, a
dwelling house on the site of the derelict building will be permitted
for a family member, subject to the entire derelict building being
demolished. The Planning Authority will apply an occupancy
condition for a period of 7 years in such cases.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

The infilling of gaps between houses will not normally be permitted.
Exceptionally however, where there is a small gap, sufficient to
accommodate a single dwelling only, in an otherwise substantially
and continuously built up frontage, planning permission may be
granted.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Existing trees and hedgerows soften the visual impact of any new
development, give shelter and maturity to the site, and should be
retained. Development proposals which necessitate the removal of
extensive amounts of trees and hedgerows will be resisted.

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

BIO2, BIO3,
POP1, L1

 198

MA1, CH1

Proposed planting should use native fast growing species such as
ash, oak, hazel, blackthorn, holly, etc in preference to imported
species such as Leylandii and Castlewellan Gold.

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

Careful consideration should be given to roadside boundary
treatments and access. The disruption of existing boundary features
should be avoided. Trees, hedgerows, stone walls and earthen
embankments are an attractive part of the rural scene and should
be retained. Where these have to be removed to provide the
required sight distance, they should be reinstated behind the sight
lines. The removal of excessive amounts of roadside vegetation
should be avoided. Transplanting of existing trees and hedgerows
should be employed where appropriate.

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

All planning applications for development should be accompanied
by detailed proposals for site works and landscaping. These details
should as a minimum include the following information; the number,
species, location, height at planting, height at maturity, age to
maturity and an implementation timescale for all proposed planting;
a survey of all existing vegetation on site indicating their species,
height and condition, together with detailed information on the
number of plants to be removed / lopped / topped etc

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

The use of inappropriate or ornate boundary treatments, gates and
piers which incorporate concrete balustrades, brickwork, blockwork,
or other unsympathetic materials should be avoided

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Access should be taken from existing lanes where practical. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

New accesses should be positioned to minimise loss of BIO1, POP2, BIO2, BIO3,

 199

hedgerow/trees. HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

New access lanes/roads should run alongside existing
hedgerows/boundaries and should follow the natural contours of the
site. Sweeping driveways should be avoided

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

BIO2, BIO3,
POP1, L1

Be accompanied by a Site Characterisation Form (available from
the Planning Section of the Council) which has been properly
completed by a suitably qualified person.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

POP1, HH1,
WR1, WR3

Be in accordance with the requirements of the EPA Code of
Practice Wastewater Treatment and Disposal Systems Serving
Single Houses (2009) or any subsequent Code of Practice which
supersedes it.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

POP1, HH1,
WR1, WR3

Where remedial works are necessary to ensure compliance with the
requirements of policies ETP 1 and ETP 2, and where these do not
in themselves necessitate planning permission, the works shall be
done prior to the carrying out of the T and P test(s), and before the
submission of the formal planning application for the proposal

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2, ,
WR2, CL1,
CL2, MA1,
CH1, L1

POP1, HH1,
WR1, WR3

Include treatment systems that are National Standards Authority of
Ireland Agrément certified and include a minimum site area of 0.2
hectares.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

POP1, HH1,
WR1, WR3

Be certified by a competent and suitably qualified person that
installation has been carried out in accordance with the
manufacturers or Planning Authority’s specification.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,

POP1, HH1,
WR1, WR3

 200

CL2, MA1,
CH1, L1

All projects relating to the provision of mobile homes shall be
considered under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

Planning permission will only be granted for temporary
accommodation up to a maximum period of five years where a
permanent dwelling is being constructed on the site, or to facilitate
site specific and compelling special domestic or personal
circumstances, and where genuine hardship would result if planning
permission for the temporary accommodation were refused.

 BIO1, BIO2,
BIO3 WR1
WR3

 POP2, HH1
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

POP1

Proposals for temporary accommodation shall make use of a
permitted or existing access and should comply with the
requirements of Policies RDP 2 – RDP 6, Policies RDP 8 – RDP 12,
Policies RDP 17 – RDP 20, Policies LSP1 – LSP 5, Policies RAP 1
– RAP 3, and Policies ETP 1 – ETP 5.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

All projects for renovations and extensions to existing dwellings
shall be considered under policies AAP1-AAP4 contained within
Chapter 4, Environment and Heritage, of the Monaghan County
Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

All new works should reflect the character, form, materials and
design of the existing dwelling.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Extensions should normally be subordinate in size to the existing
dwelling and be located to rear or side.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,

POP1, L1

 201

MA1, CH1

Extensions should not overshadow or overlook neighbouring
properties or result in over development of the site

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

House extensions to provide accommodation for elderly or
dependant relatives should be attached to the existing property via
an internal link

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Proposals for garages domestic stores and car ports for existing
dwelling shall comply with Policy RDP14.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Development which has an overbearing or dominant visual impact
on residential properties in the vicinity of the development shall be
resisted.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

All projects relating to agriculture, horticulture and forestry
developments shall be considered under policies AAP1-AAP4
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Give favourable consideration to agricultural, horticultural and
forestry development where the development:-
i. is necessary for the running of the enterprise
ii. is appropriate in terms of scale, location, design and nature
iii. does not seriously impact on the visual amenity of the area

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,
CL2, MA1,

POP1, HH1,
WR1, WR3,
L1

 202

or on the natural or man made environment
iv. is located within or adjacent to existing farm buildings,

unless where the applicant has clearly demonstrated that the
building must be located elsewhere for essential operational
or other reasons

v. is sited so to as to benefit from any screening provided by
topography or existing landscaping

vi. is not located within 100 metres of any residential property
not located on the holding, unless with the express written
consent of the owner of that property

vii. will not result in an unacceptable loss of residential amenity
by reason of noise, smell, pollution, general disturbance etc.

viii. will not result in a traffic hazard
ix. will not result in a pollution threat to sources of potable

water, water courses, aquifers or ground water.

CH1

Facilitate the process of farm diversification and intensification by
giving favourable consideration to appropriate new and existing,
rural based farm enterprises.

 BIO1, BIO2,
BIO3, HH1,
SL2, WR1,
WR3, CH1, L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1

Facilitate, where appropriate, specialist farming practices, e.g.
Poultry rearing, mushroom growing, stud farms etc.

 BIO1, BIO2,
BIO3, HH1,
SL2, WR1,
WR3, CH1, L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1

Support farm-based tourism such as on-farm visitor
accommodation and supplementary activities including health
farms, heritage and natural trails, eco/green tourism, open/pet
farms and horse/ pony trekking.

 BIO1, BIO2,
BIO3, HH1,
SL2 WR1,
WR3, CH1,L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1

Facilitate afforestation in appropriate locations, in co-operation with
the Forest Service and Coillte, and in accordance with the principles
of Sustainable Forest Management and code of best practice.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3
CH1, L1

 POP1, POP2,
HH1, SL1,
WR2, CL1,
CL2, MA1

Resist afforestation which would detrimentally impact on
landscapes of importance or would otherwise be detrimental to
matters of acknowledged public importance, including the use of
public rights of way.

 BIO1, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

BIO2, BIO3,
L1

Resist excessive afforestation that would negatively impact on the BIO1, POP1, BIO2, BIO3,

 203

rural environment POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

L1

Ensure agricultural developments dispose of agricultural waste in a
safe, efficient and sustainable manner having regard to the
environment and in full compliance with the Good Agricultural
Practices for the Protection of Waters Regulations (S.I 101 of
2009).

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1,L1

POP1, HH1
WR1, WR3

Applications for forestry related development within or adjacent to
Sliabh Beagh SPA will only be permitted which it is demonstrated to
the satisfaction of the planning authority that the development will
not have any adverse impacts upon the qualifying feature of the
SPA, the Hen Harrier or the integrity of the site. Investigations must
be in accordance with NPWS guidance on Hen Harrier survey
methods and carried out by a suitably qualified person.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

All projects for commercial developments in the countryside shall be
considered under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Proposals for commercial developments such as offices, retail,
and services will not normally be permitted in the countryside
outside settlements, except where it has been demonstrated to
the satisfaction of the planning authority that it is necessary that
the development be located in the countryside. Development
proposals shall meet all the following criteria:-

• It would not generate traffic of a type or amount
inappropriate for rural roads or require improvements
which would damage the character of rural roads in the
area

• It provides adequate access, car parking and manoeuvring
areas

• It respects the scale and nature of activity in the locality
• It will not harm the character or appearance of the

countryside

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, BIO2,
BIO3, CH1,
L1

 204

• It makes use of existing buildings or proposes buildings of
good design which blend into the landscape through its
design, siting, landscaping and use of materials

New buildings for commercial developments in the countryside
should comply with the requirements of Policies RDP 3 - RDP 6,
Policies RDP 12 - RDP 13, Policies LSP 1- LSP 5, Policies RAP 1 –
RAP 3, and Policies ETP 1 – ETP 5 and shall comply with access,
servicing and parking requirements as set out in Chapter 15,
Development Management Guidelines, Monaghan County
Development Plan.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Permission shall normally be granted for the expansion of existing
commercial uses where the development complies with the criteria
laid out in policies CDP 2 and CDP 3.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

All projects for renewable energy development shall be considered
under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Facilitate wind energy development having regard to relevant
legislation and guidance set out in the DEHLG’s Wind Energy
Development Guidelines, 2006 or any guidance which supersedes
it.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP1,
L1

Proposals for wind turbines or wind farms within or adjacent to
Sliabh Beagh SPA will only be permitted where it has been
demonstrated to the satisfaction of the planning authority that the
development will not have any adverse impacts on the qualifying
feature of the SPA, the Hen Harrier, or the integrity of the site.
Investigations must be in accordance with National Parks Wildlife
Service guidance on Hen Harrier survey methods and carried out
by a suitably qualified person during the appropriate survey season.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Facilitate the sustainable development of renewable electricity

generation technology such as combined heat and power plants,
photo voltaic cells, and hydroelectricity in appropriate locations,

 POP2, HH1,
SL1, SL2,
WR1, WR2,

BIO1, BIO2,
BIO3, POP1,
CH1, L1

 205

where this can be done in an environmentally sensitive manner. WR3, CL1,
CL2, MA1

All projects for telecommunications development shall be
considered under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Proposals telecommunications infrastructure within or adjacent to
Sliabh Beagh SPA will only be permitted where it has been
demonstrated to the satisfaction of the planning authority that the
development will not have any adverse impacts on the qualifying
feature of the SPA, the Hen Harrier, or the integrity of the site.
Investigations must be in accordance with NPWS guidance on Hen
Harrier survey methods and carried out by a suitably qualified
person during the appropriate survey season.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Facilitate the delivery of a high capacity ICT infrastructure
throughout the County.

 BIO1, BIO2,
BIO3, CH1,
L1

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2

POP1, MA1

Balance the benefits of telecommunications masts against
associated dis-amenities, having regard to government guidelines
and national policy.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1, L1

Encourage the sharing of support structures for telecommunication
infrastructures.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1, L1

All proposals for telecommunication apparatus shall be assessed
against the policies laid out in the DEHLG’s Telecommunications
Antennae and Support Structures, Guidelines for Planning
Authorities (1996).

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1, L1

Masts or other apparatus shall not generally be permitted in areas
of Primary or Secondary Amenity, Special Protection Areas, Special
Areas of Conservation in Architectural Conservation Areas or on or
near Protected Structures.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,

BIO1, BIO2,
BIO3, POP1,
CH1, L1

 206

CL2, MA1

Masts or other apparatus shall be designed and located so as to
limit any visual impact. They should where possible be located so
as to benefit from the screening afforded by existing tree belts,
topography or buildings. On more obtrusive sites the Council may
require alternative designs of mast to be employed, unless where
its use is prohibited by reasonable technical reasons

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, CH1,
L1

Where considered appropriate, masts and antennae should be
coloured or painted so as to be less visually intrusive.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, CH1,
L1

To prevent the retention of obsolete equipment and to monitor the
condition of the installation in the interest of visual amenity,
planning permission will, in appropriate cases, be granted for a
maximum period of 5 years.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, CH1,
L1

All projects concerning the development of electricity and gas
infrastructure shall be considered under policies AAP1-AAP4
contained within Chapter 4, Environment and Heritage, of the
Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Facilitate electricity and gas infrastructure
improvements/installations which will not result in adverse impacts
on the natural or built heritage of the county.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2

 BIO1, BIO2,
BIO3, POP1,
MA1, CH1,L1

The undergrounding of electricity transmission lines shall be
considered in the first, as part of a detailed consideration and
evaluation of all options available in delivering and providing this
type of infrastructure.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1,L1

 POP2, SL1,
WR2, CL1,
CL2, MA1

POP1, HH1

All projects for industrial development shall be considered under
policies AAP1-AAP4 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 207

CL2, MA1,
CH1, L1

Industrial development should generally be located in or adjacent to
settlements where infrastructure has been provided and in line with
the principles of sustainable development.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1,L1

 POP2 HH1,
SL1, WR2,
CL1, CL2,
MA1

POP1

Permission shall normally be granted for new industrial uses or
the expansion of existing industrial uses within settlements where
the development complies with the following criteria:-

 It is of a high specification and is compatible with the
character of the surrounding area and adjacent land uses,
especially housing

 It provides adequate access, car parking and
manoeuvring areas

 It respects the scale and nature of activity in the locality

 It will not harm the character or setting of the settlement
or the amenity of local residents

 Provision is made, where appropriate, for external
storage which is adequately screened from the public
road/domain and adjoining residential properties

 The proposal must deal satisfactorily with all emissions,
including effluent, noise, odour, light etc.

 BIO1, BIO2,
BIO3

 POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, HH1,
CH1,L1

Permission will be granted for small scale indigenous industrial
development in the rural area outside settlements, where there are
no alternative sites within the boundaries of a nearby settlement or
an established employment area, which are available, and which
can be reasonably and practically developed. In addition to
meeting the criteria set out in Policy INP3, rural industrial
development proposals shall meet all the following criteria.

 It proposes buildings of good design which blend into the
landscape through its design, siting, landscaping and use
of materials

 It would not generate traffic of a type or amount
inappropriate for rural roads or require improvements
which would damage the character of rural roads in the
area

 It will not harm the character or appearance of the
countryside

 BIO1, BIO2,
BIO3

 POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

POP1, HH1,
CH1, L1

 208

Facilitate the expansion and development of existing rural based
industrial and manufacturing businesses subject to the criteria set
out in Policy INP3. Such development should not unduly impact on
the residential amenity of existing properties

 BIO1, BIO2,
BIO3, WR1,
WR3, CH1, L1

 SL1, SL2 POP2, WR2,
CL1, CL2,
MA1

POP1, HH1

To protect the continued operation and intensification of established
industry in rural areas outside the town boundaries from the
encroachment of incompatible uses such as new residential
developments, which may prejudice the on-going operation and
viability of these industries

 BIO1, BIO2,
BIO3, WR1,
WR3, CH1, L1

 SL1, SL2 POP2, WR2,
CL1, CL2,
MA1

POP1, HH1

Industrial development shall not generally be permitted in areas of
Primary or Secondary Amenity, Special Protection Areas, Special
Areas of Conservation, in Natural Heritage Areas, in Architectural
Conservation Areas or on or near Protected Structures or
Monuments.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Industrial development which seriously impacts on the visual
amenity of the area or on the natural or man made environment
shall be resisted.

 BIO1, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

BIO2, BIO3,
POP1, CH1,
L1

Proposals for industrial development adjacent to incompatible uses
such as housing may be permitted where a 10–20 metre wide
landscape buffer, which may include screening and or acoustic
barriers is provided between the industrial development and the
incompatible uses. The nature, scale and form of the buffer will
vary, but will be dependant on the likely impacts that the industrial
development may have on adjoining use

 BIO1, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO2, BIO3,
POP1, HH1,
CH1, L1

All buildings should be of a scale, design and finish appropriate to
its location, should comply with the requirements of Policies RDP 2-
6, RDP 8, RDP 12, RDP 13, LSP 1-5 and Policies ETP 1–ETP 5
and shall comply with access requirements as set out in Chapter 15
of the Monaghan County Development Plan

 BIO1, BIO2,
BIO3, , POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

All projects for extractive industry developments shall be considered
under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3,

 209

All proposals for extractive industry development must be
considered in accordance with EU guidance on Undertaking Non
Energy Extractive Activities in Accordance with Natura 2000
Requirements, July 2010

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1, L1

All proposals for quarrying shall be assessed against the policies
laid out in the DEHLG’s Quarries and Ancillary Activities –
Guidelines for Planning Authorities, (2004).

 POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
HH1, CH1, L1

Extractive industry development shall not generally be permitted in
Special Protection Areas, Special Areas of Conservation, areas of
Primary or Secondary Amenity, in Natural Heritage Areas, in
Architectural Conservation Areas or on or near Protected Structures
or Monuments, unless where the Council is of the opinion that the
need for the resource out weighs the environmental impact, having
regard to the scarcity or otherwise of the mineral resource. In all
circumstances the Council will balance the case for a particular
quarrying operation against the need to protect the environment

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Proposals involving hydraulic fracturing shall only be permitted
where it has been demonstrated to the satisfaction of the planning
authority that it will not have an adverse impact upon the
environment.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Restrict other development in the neighbourhood of existing
extractive sites or sites which have significant resource potential,
where such developments would limit the future exploitation.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Restrict extractive industry development which would detrimentally
impact on the natural or built environment or would otherwise be
detrimental to matters of acknowledged public importance, including
the use of public rights of way.

 POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1

BIO1, BIO2,
BIO3, POP1,
CH1,L1

Restrict extraction in close proximity to existing developments
where potential sources of nuisance are considered to be

 BIO1, BIO2,
BIO3, POP2,

POP1, HH1

 210

incompatible. SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

All applications for extractive industry proposals must be
accompanied by an integrated phased development and restoration
plan for after care/reuse of the site.

 POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
HH1, CH1, L1

All projects for retail developments shall be considered under
policies AAP1-AAP4 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Comply with the provisions of the Retail Development Strategy for
County Monaghan 2003, the draft Retail Strategy for County
Monaghan 2012-2019, and any subsequent retail strategy when
assessing proposals for retail developments.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1,L1

To maintain and consolidate existing retail cores by strictly
enforcing the ‘sequential approach’ test to proposed retail
development.

 POP1, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP2,
WR1, WR3,
L1

To ensure that the location of new retail developments within the
County, including supermarkets, petrol filling stations and fuel
depots, is appropriate and sustainable.

 POP1, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP2,
WR1, WR3,
L1

To ensure scale and type of retail provision is appropriate for
different levels of the retail hierarchy.

 POP1, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1

BIO1, BIO2,
BIO3, POP2,
WR1, WR3,
L1

To require retail development proposals within towns and villages BIO1, BIO2, POP2, HH1, POP1,CH1,

 211

to make a positive contribution to the general townscape. BIO3, WR1,
WR3

SL1, SL2,
WR2, CL1,
CL2,

MA1, L1

All projects for tourism developments shall be considered under
policies AAP1-AAP4 contained within Chapter 4, Environment and
Heritage, of the Monaghan County Development Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Where appropriate, ensure that tourism proposals do not create a
negative impact on the biodiversity, soil, water, cultural heritage or
landscape of County Monaghan.

 POP2, HH1,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

Resist development that would adversely affect the natural
resources upon which tourism is based

 POP2, HH1,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

Support agri-tourism in the form of on-farm visitor
accommodation and supplementary activities such as health farms,
heritage and nature trails, off road routes for walking and cycling,
pony trekking and boating; ensuring that all built elements are
appropriately designed and satisfactorily assimilated into the
landscape (AG5).

 POP2, HH1,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

Facilitate infrastructure for water related activities such as
canoeing/kayaking, boating, angling, and canal cruising. Such
developments must be consistent with the natural and recreational
value of the water body and any heritage designation

 POP2, HH1,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

Facilitate infrastructure for marine related activities such as
boating, angling, and canal cruising. Such developments must be
consistent with the natural and recreational value of the water body
and any heritage designation.

 POP2, HH1,
CL1, CL2,
MA1

BIO1, BIO2,
BIO3, POP1,
SL1, SL2,
WR1, WR2,
WR3, CH1, L1

Give favourable consideration to proposals for hotels,
guesthouses and short term let self catering accommodation in
defined settlements and in appropriate rural locations

16
where the

development would meet a clearly identified site specific tourism
need.

 BIO1, BIO2,
BIO3, SL2,
WR1, WR3,
CH1, L1

 POP2, HH1,
SL1, , WR2,
CL1, CL2

POP1, MA1

 212

Where permission has been granted for short term let self
catering accommodation in the rural area outside the defined limits
of a settlement, the nature, design and layout of the development
should be reflective of their tourism use. In all cases the Planning
Authority shall require the applicant / developer to enter into a legal
agreement prohibiting the use of the accommodation as permanent
places of residence. Conversion of the accommodation to
permanent places of residence will be prohibited

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

Promote and give favourable consideration to the sensitive
redevelopment of derelict and vacant properties for tourism use.

 BIO1, BIO2,
BIO3, WR1,
WR3

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1

POP1, CH1,
L1

Where a new dwelling is proposed for a farmer
15

 working on a farm,
or by a member of his / her immediate family, and where there are
no alternative sites on the farm reasonably accessible from a minor
road

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Where a new dwelling is proposed to replace an existing dwelling
which was in use or last used as a dwelling house; has not been
changed to a dwelling house from another use without planning
permission; has not been vacant for a period in excess of 10 years
prior to the date of submission of a planning application; shall
exhibit the essential characteristics of a dwelling house and be
reasonably intact. The new dwelling shall be accessed via the
existing access which served the dwelling to be replaced, unless
where its relocation would remove a traffic hazard.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Where a residence is required to facilitate site specific and
compelling special domestic or personal circumstances, and where
genuine hardship would result if planning permission were refused.
In these circumstances the onus will be placed on the applicant to
justify why other temporary solutions such as a mobile home, an
extension to existing property or conversion of an existing out
building within the curtilage cannot be considered. Planning
permission will only be granted for a permanent structure, such as a
dwelling, where the compelling circumstances are likely to be long
term (i.e. in excess of 7 years)

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

 213

Where a new dwelling is required to serve the site specific essential
needs of an existing rural based agricultural, commercial or
industrial enterprise where access cannot be obtained from a minor
road. The onus will be placed on the applicant to clearly
demonstrate the site specific need which makes it essential for a
dwelling to be located at the existing enterprise. In these
circumstances the dwelling should be located adjacent / within the
perimeter of the existing premises.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Where the development proposed is of an industrial or commercial
nature, is tied to a fixed resource, and is of significant economic
benefit to the county or state, and where access cannot be obtained
from a minor road.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Where a new access is proposed to eliminate an existing traffic
hazard through the replacement of an existing sub standard access,
and where there is no additional development proposed.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Limited extensions to an existing authorised use. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

The Council will severely restrict the creation of new accesses or
the intensification of use of an existing access in speed transition
zones onto National Roads between the 50 km/hr and 60 km/hr
limits.

 BIO1, BIO2,
BIO3, POP1,
POP2, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

HH1,

 214

Where development is proposed in close proximity to existing or
planned national roads, the applicant will be required to address
potential negative impacts arising from national roads such as
noise, air, and light pollution through mitigating impacts such as
appropriate design of buildings, landscaping features and site
layout.

 BIO1, BIO2,
BIO3, POP2,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

POP1, HH1

New developments shall provide adequate provision within the site
for servicing of the proposal and for the parking and manoeuvring of
vehicles associated with it. New development proposals shall
include parking and servicing arrangements in accordance with the
minimum parking standards as set out in Table 15.2, Chapter 15,
Development Management Guidelines, Monaghan County
Development Plan 2013-2019.

 BIO1, BIO2,
BIO3, L1,
WR1, WR3

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1

POP1, MA1

Where developments incorporate more than one land use that are
functioning simultaneously (e.g. a public house with a restaurant)
the combined figures applicable to both will apply. Conversely
where a mixed use development is proposed where it can be
reasonably shown that the different uses operate at different times,
the Council may apply flexibility in the calculation of the parking
requirement.

 BIO1, BIO2,
BIO3, L1,
WR1, WR3

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1

POP1, MA1

Where the applicant cannot provide dedicated parking spaces, or
can only provide the required number in part, the Council may
accept a financial contribution in respect of the shortfall in the
number of spaces. This will however be at the discretion of the
Council, and is likely only to apply to town centre locations where
the Council has provided, or intends to provide additional public car
parking spaces.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1,L1

Where in-curtilage parking is proposed in residential developments
on driveways, which by virtue of their length can accommodate two
or more cars parked end to end, no more than two of these spaces
shall be counted towards the parking requirement.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

In residential developments, garages shall only be counted towards
parking provision where they are large enough to accommodate

 BIO1, BIO2,
BIO3, POP1,

 215

both cars and an area for general storage. Alternatively, an area for
general storage may be provided elsewhere within the curtilage of
the dwelling.

POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

In exceptional circumstances, the Council may at their discretion
accept a reduced parking requirement, where the applicant has
clearly demonstrated that this would not impact on traffic safety,
and where it is considered to be in the interests of the proper
planning and sustainable development of the area.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Parking provision shall be located within or immediately adjacent to
the site of the proposed development

 BIO1, BIO2,
BIO3, L1,
WR1, WR3

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, CH1

POP1, MA1

Planting and landscaping of all car parks shall be required. BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1

POP1, L1

In addition to the requirements of table 15.2, all developments shall
provide 1 no. additional parking space for people with disabilities,
for every 25 no. spaces provided (in all instances this requirement
should be rounded up). Each disabled space shall have minimum
dimensions of 5.0 x 3.5 metres

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Where a retail/commercial or other development is proposed which
requires the development of car parking facilities, provision will also
be made for the secure parking of bicycles

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

 216

CHAPTER 16 – HOUSING STRATEGY

All projects involving the provision of housing shall be considered
under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,
CH1, L1

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

Focus principle supply efforts via the Rental Accommodation
Scheme (RAS) and the Social Housing Leasing Initiative.

 BIO1, BIO2,
BIO3, , POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Utilise the Local Authority housing stock to its maximum potential
regarding the occupation of casual and long term vacancies.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Optimise budget provision and other possible funding to maintain
and/or upgrade housing stock to appropriate standards.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Promote and develop the concept of lifetime adaptable homes and
continue to support this principle through the provision of grant aid
for eligible elderly and disabled persons.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Continue to develop partnerships with the Voluntary Housing
Sector, utilising to the fullest extent its capabilities in social housing
acquisition and management, especially regarding applicants with
disabilities.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,

POP1

 217

WR2, WR3,
CL1, CL2,
MA1, CH1, L1

Make advice readily available, via information stations at Local
Authority offices, to the public in relation to the range of housing
assistance and tenancy options that are, and that become,
available. This service shall ensure applicants are aware of the
range of options available and the most appropriate option to suit
their particular situation. This course of action is considered to be
essential in terms of supply meeting demand in the most efficient
manner possible re the use of resources.

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

Review the existing social housing land bank. BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Continue to advance potential public projects for Social Housing,
from design, through planning, through to tender document stage,
to ensure a minimum time delay to the start of construction should
finance become available.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

Review progress under the Traveller Accommodation Programme
2009-2013 and endeavour to implement the provisions of any
subsequent programme as may be adopted by the Council.

 BIO1, BIO2,
BIO3, POP1,
POP2, HH1,
SL1, SL2,
WR1, WR2,
WR3, CL1,
CL2, MA1,
CH1, L1

All projects relating to the provision of housing shall be considered
under policies AAP1-AAP4 contained within Chapter 4,
Environment and Heritage, of the Monaghan County Development
Plan 2013-2019.

 POP2, HH1,
SL1, SL2,
WR2, CL1,
CL2, MA1,

BIO1, BIO2,
BIO3, POP1,
WR1, WR3

 218

CH1, L1

Support the Council’s direct and indirect housing provision efforts
by requiring that 20% of all land zoned for residential use, or a mix
of residential and other land uses, shall be reserved for Social and
Affordable Housing purposes in accordance with the requirements
of Part V of the Planning and Development Act 2000.
This requirement shall be incorporated into any relevant
development proposal at an early stage in the development
process. The Council will therefore require housing developers to
whom the 20% requirement will apply to discuss the likely terms of
Part V agreements at pre-planning consultations. Both the Council
and the developer would thus have a common understanding of
the nature of the likely agreement before detailed designs are
prepared for any planning application. Conditions attached to
planning permissions will require developers to enter into an
agreement with the Council in relation to the provision of Social
and Affordable Housing in accordance with the Housing Strategy.
A flexible approach will be applied to the negotiation of Part V
agreements, which may be met by considering the following
methods or by a combination thereof;
 Transfer of land
 Build and transfer of houses
 Transfer fully or partially serviced sites
 Transfer of other land in the functional area
 Build and transfer of houses in the functional area
 Transfer of fully or partially serviced sites in the functional

area
 Payment of a financial contribution
 Transfer of land and/or a combination of the others
 Leasing of units

 BIO1, BIO2,
BIO3, POP2,
HH1, SL1,
SL2, WR1,
WR2, WR3,
CL1, CL2,
MA1, CH1, L1

POP1

 219

12.0: Mitigation Measures

Schedule 2B of the Planning and Development (Strategic Environmental
Assessment) Regulations 2004 requires that consideration be given to “the measures
envisaged to prevent, reduce and as fully as possible offset any significant adverse
effects on the environment of implementing the plan”. Mitigation involves improving
significant negative effects and enhancing positive ones.

Each policy and objective of the draft development plans were individually assessed,
details of which are provided in Table 26. Recommended mitigation (changes) which
resulted as part of this assessment is identified in Table 27.

There are policies which have been identified as having potential impact on Strategic
Environmental Objectives and uncertain interaction with the Strategic Environmental
Objectives, the majority of these shall be subject to further detailed assessment and
mitigation at implementation stage through best practice in the development
management process and implementation of the Plan. In addition certain applications
for developments within the County may be subject to individual Environmental
Impact Assessments and Appropriate Assessments.

The mitigation measures referred to above will act to prevent, reduce and as much
as possible offset any significant effects of implementing the Draft Monaghan County
Development Plan 2013-2019 (incorporating the Development Plans for the Towns of
Monaghan, Carrickmacross, Castleblayney and Clones).

 220

13.0: Incorporating Environmental Issues into the Draft Monaghan
County Development Plan 2013-2019 (Incorporating the development
plans for the towns of Monaghan, Carrickmacross, Castleblayney,
Clones and Ballybay)

Table 32 below outlines how the SEA process has shaped the drafting of the draft
development plans. The table outlines how the environmental issues raised
throughout the SEA process were incorporated into the draft plans as objectives or
polices. The list is not exhaustive and the table does not include all references within
the Plan.

Table 32: Incorporation of Environmental Issues into the Draft Development
Plans.

Environmental Issue Objective, Policy or

reference in the Plan
Additional Policy Objective
or Reference Required

Biodiversity, Flora and Fauna

Impact of Works BDO1- BDO7, THO1-THO2,
THP1- THP4, SBP1, DSP1-
DSP2, WLO1, WLP2, AAO1,
AAP1, APP2, APP3, APP4,
APP5, GIO1, GIO2, GIO3,
GIP1, AGO3, AGO4, FYO3,
ERO10, INO11, EIO3,
TRO10, RNO8, WSO7,
RAO4, RAO13, CK1, CK2,
CK3, CBO3, CBO13, BBO4,
BBO13, TVP14, HDP10,
LSP1-LSP4, RAP2, AFP7-
AFP8, INP7, EIP4, EIP7,
TOO2

Incorporate an explanatory
paragraph and policy BDO6
within Chapter 4 regarding
The Monaghan Biodiversity
Action Plan 2009-2014.

Include additional wording
within objective BDO4
regarding the reinstatement
of habitat where removal of
habitats and biodiversity
cannot be avoided.

Include BDO5 regarding
invasive species.

Policy THP1 has been
amended to discourage the
removal of extensive
amounts of trees and
hedgerows and encouraging
the transplanting of existing
trees and hedgerows.

Policy THP3 has been
amended to include details of
compensatory planting of
native trees and shrubs.

Objective ERO10 included to
ensure the protection of the
natural heritage when
considering electricity and
gas infrastructure.

Policy LSP1 has been
amended to indicate that
Development proposals
which necessitate the
removal of extensive
amounts of trees and

 221

hedgerows will be resisted.

Expand LSP3 to include
reference to the transplanting
of trees where necessary.

Include RAP2 to ensure new
accesses are positioned to
minimise hedgerow and tree
loss.

Include SSO19 to ensure
protection of areas
designated as Landscape
Protection/Conservation.

Protection of Water Courses WPO1-WPO5, WPP1-
WPP12

Control of Invasive Species HPO1, BDO5, BDO4 Incorporate an explanatory
paragraph and objective
within Chapter 4 regarding
The Draft County Monaghan
Heritage Plan 2012-2017.

Include BDO5 regarding
invasive species.

Protection of Natura 2000
sites, including those in
Northern Ireland

BDO3, SBP1, DSP1, DSP2,
AAO1, AAP1-AAP5, ABP1,
RRO1, AGO1, WPP10,
FYO1, ERO1, INO1, EIO1,
RTO1, TMO1, TRO1, PTO1,
RNO1, URO1, WSO1,
WTO1, FLO1, WMO1, TCO1,
MAP1, FSO1, CDO1, CIO1,
ACO1, CFO1, RAO1, CWO1,
TAO1, NHO1, SEO1, SEP1,
SSO14, URO1, TCO1,
SRO1, IEO1, RPO1, SNO1,
SBO1, REO1,STO1, MN1,
MN4, MN6, MN8, MN11,
MN14, CK1, CK4, CK8,
CK11, CK13, CK17, CBO1,
CBO5, CBO7, CBO9,
CBO11, CLO1, CLO2, CLO6,
CLO9, CLO11, CLO14,
BBO1, BBO5, BBO7,
BBO11, VPO1, TVP1, ASP1,
HDP1, RDO1, RDP1, TAP1,
ADP1, AFP1, AFP10, CDP1,
REP1, REP3, REP4, TEP1,
TEP2, TEP7, EGP1, INP1,
INP7, EIP1, EIP4, RTP1,
TOO1, TOO5, TOO6

Ecological Networks BDO1-BDO7, THO1-THO2,
THP1-THP4, GIO1-GIO3

Expand wording of BDO4 to
require the reinstatement of
habits where required.
Inclusion of BDO5 regarding
invasive species.
Inclusion of BDO6
referencing the Monaghan

 222

Biodiversity Action Plan
2009-2014.

Expand THP1 to indicate that
where required transplanting
of trees and hedgerows will
be employed.

Extend THP3 to include
reference to compensatory
planting where appropriate.

Population and Human Health

Quality of Life Vision Statement Include SSO16 ensuring all
settlements have an
appropriate range of facilities
and services.

Include SSO17 encouraging
the development of
sustainable compact
development forms

Include SSO18 to facilitate
and provide infrastructure
and services necessary to
accommodate population
growth.

Population Trends, Regional
Population Targets and
Settlement Frameworks

Chapter 3. Settlement/Core
Strategy

CSP1-CSP2, RHP1-RHP13

Health and its relationship
with environmental issues

WPO1, WPO5, NCP1,
AQO1-AQO4, AQP1-AQP2,
TRO5, CIO1-CIO13, RAO5-
RAO8, RAO13-RAO14,
CWO1-CWO6, CWP1-
CWP3, SSO12, HDP 7,
HDP11, HDP16

Inclusion of AQO3 supporting
public transport and non-
motorised modes of
transport.

Inclusion of AQO4
encouraging the integration
of land use and
transportation.

Inclusion of CIO12 regarding
allotment provision.

Inclusion of RAO14 regarding
provision of recreational
facilities for older persons.

Inclusion of objectives CWO2
and CWO3 encouraging the
development and facilitation
of walking and cycling.

Expand objective CWO6 to
identify safe and convenient
cycle routes in Urban Areas.

Provision of Community
facilities

CIO1-CIO13, ACO1-ACO7,
CFO1-CFO3, RAO1-RAO 14,
lFO1-lFO3, NHO1-NHO2,
SEO1-SEO3, SEP1-SEP2,

Inclusion of CIO12 regarding
allotment provision.
Inclusion of RAO14 regarding
provision of recreational

 223

SSO2, SSO5, SSO6,
SSO12, SSO18, REO1-
REO7, MN13, CK14, CK15,
CBO10, CLO12, CLO13,
BBO8, BBO10, HDP7,
HDP8, HDP19

facilities for older persons.

Flooding WPP4, WPP12, WLO1,
WLP2, FLO1-FLO6, FLP1-
FLP2

Inclusion of WPP12
indicating that floodplains
and riparian corridors should
be maintained free from
development.

Inclusion of text within
Chapter 6 regarding the
preparation of a Strategic
Flood Risk Assessment.

Inclusion of FLO2 regarding
the implementation of The
Planning System and Flood
Risk Management
Guidelines”

Inclusion of FLO6
emphasising the importance
of county’s floodplains as
vital green infrastructure

Water

Impact of development for
example forestry, agricultural,
infrastructural

WPO1, WPO-WPO5, WPP1-
WPP12 AGO4, FYO3,
INO11, RNO8, WSO4,
WTO2, WTO3, WTO5,
WTO6, WTP1, MN12, CK2,
CBO4, CLO2, BBO4,
HDP13, ETP1-ETP5, AFP9,
EIP7,

Alignment of the International
River Basin Management
Plans

WPO1-WPO5, WPP1-
WPP12, WTO4, WTO7

Waste Water and Drinking
Water

WPO1, WPO5, WPP7,
WSO1-WSO8, WTO1-
WTO10, WTP1-WTP2,
HDP13, ETP1-ETP5

Inclusion of WSO8 regarding
the cooperation with the
Federation of Group Water
Schemes to improve the
quality and capacity of water
supply.

Air and Climate Change

Climate Change and Air
Quality

AQO1-AQO4, AQP1, AQP2,
CCO1-COO4, TMO18,
TRO2,-TO6, TRO9, RNO7,
URO 5,CWO1-CWO6,
CWP1- CWP3, RPO3,
HDP11,

Inclusion of AQO3 supporting
public transport and non-
motorised modes of
transport.

Inclusion of AQO4
encouraging the integration
of land use and
transportation.

Inclusion of climate change
paragraph within Chapter 5,
and subsequent objectives

 224

CCO1-CCO4.

Inclusion of TNO7 to facilitate
the provision of cycle lanes
and footpaths.

Inclusion of URO 5 to
facilitate the identification and
development of cycle lanes in
the main towns of the
County.

Inclusion of objectives CWO2
and CWO3 encouraging the
development and facilitation
of walking and cycling.

Expand objective CWO6 to
identify safe and convenient
cycle routes in Urban Areas.

Include NRP9 to ensure
developments of national
roads address issues
including air pollution.

Limiting Greenhouse Gas
Emissions and reducing
dependency on fossil fuels

AQO1-AQO4, AQP1, AQP2,
CCO1-COO4, ERO1-ERO12,
TMO18, TRO2,-TO6, TRO9,
RNO7, URO 5,CWO1-
CWO6, CWP1- CWP3,
RPO3, HDP11, EGP2-EGP3

Inclusion of AQO3 supporting
public transport and non-
motorised modes of
transport.

Inclusion of AQO4
encouraging the integration
of land use and
transportation.

Inclusion of climate change
paragraph within Chapter 5,
and subsequent objectives
CCO1-CCO4.

Inclusion of ERO10 which
affords for the facilitation of
electricity and gas
infrastructure in appropriate
areas.

Inclusion of TNO7 to facilitate
the provision of cycle lanes
and footpaths.

Inclusion of URO 5 to
facilitate the identification and
development of cycle lanes in
the main towns of the
County.

Inclusion of objectives CWO2
and CWO3 encouraging the
development and facilitation
of walking and cycling.

 225

Expand objective CWO6 to
identify safe and convenient
cycle routes in Urban Areas.

Cultural Heritage

Impacts of development HPO1, ABO1-ABO6, ABP1-
ABP2, PSO1-PSO4, PSP1-
PSP4, IHO1-IHO2, CAO1-
CAO4, CAP1AHO1-AHO3,
AHP1-AHP8, SSO3, SSO10,
SNO1-SNO5, SBO1-SBO8,
MN9-MN10, CL2-CK3,
CBO2-CBO4, CLO3-CLO5,
BBO2-BBO4, SFP2-SFP3,
SFP9

Inclusion of policy SFP9
regarding canopies and
protected structures and
ACAs.

Expand SFP2 and SFP3 to
reference Architectural
Conservation Areas

Identification and protection
of geological sites

GHO1,GHP1-GHP3 Inclusion of GHO1 regarding
the undertaking of an audit
with regard to geological
heritage sites

Protection of architectural
and archaeological structures
and sites

HPO1, GHO1, GHP1-GHP3,
ABO1-ABO6, ABP1-ABP2,
PSO1-PSO4, PSP1-PSP4,
IHO1-IHO2, CAO1-CAO4,
CAP1, AHO1-AHO3, AHP1-
AHP8, SSO3, SSO10,
SBO1-SBO8, MN8-MN10,
CK1, CBO1-CBO2, CLO1,
CLO3, CLO4, STP2-SFP3,
SFP9, ASP4, TEP7,INP7,
EIP4,

Inclusion of HPTO1 with
reference to the Draft
Heritage Plan.

Inclusion of GHO1 regarding
the undertaking of an audit
with regard to geological
heritage sites.

Inclusion of ABO5 regarding
protection of historic
demesnes and designated
landscapes.

Inclusion of ABO6 seeking
retention and appropriate use
of vernacular heritage.

Inclusion of PSO4
encouraging the appropriate
reuse of Protected
Structures.

Inclusion of PSP2 regarding
the appropriate development,
modification, alteration or
existing affecting the setting
of protected structures.

Expand objectives IHO1 and
IHO2 to include reference to
the Ulster Canal and
Industrial Heritage.

Inclusion of AHO3 regarding
the incorporation of
archaeological finds into
developments.

Expand policy APH4 to
reference the conservation

 226

and preservation of built
heritage.

Expand policies SFP2 and
SFP3 to include reference to
Architectural Conservation
Areas.

Inclusion of policy SFP9
regarding canopies and
protected structures and
ACAs.

Landscape

Impact of development works LPO1-LPO2, LPP1-LPP2,
PAP1-PAP2, SAO1-SAO2,
SAP1-SAP2, AVP1-AVP2,
AGO3, INO11, RAO13,
SSO19, RDP3, RDP5,
RDP6, TEP7, INP7, INP8,
EIP4,EIP7, TOO2.

Include policy TOO2 which
indicates that tourism
developments do not create
a negative impact on the
biodiversity, soil, water,
cultural heritage or
landscape.

Identification, Classification
and protection of landscapes

HPO1, LPO1-LPO2, LPP1-
LPP2, PAP1-PAP2, SAO1-
SAO2, SAP1-SAP2, AVP1-
AVP2, SBP1, DSP1-DSP2,

Inclusion of HPTO1 with
reference to the Draft
Heritage Plan.

Other Issues

One off housing CSP1, CSP2, RHP1-RHP13,
LPO1-LPO2, LPP1-LPP2,
PAP1-PAP2, SAO1-SAO2,
SAP1, SAP2, AVP1-AVP2,
THO1, THP1-THP4, RDO1-
RDO2, RDP1-RDP14,
RDP15-RDP20, LSP1-LSP5,
RAP1-RAP3, ETP1-
ETP5,TAP1-TAP3

Expand THP1 to indicate that
where required transplanting
of trees and hedgerows will
be employed.

Policy THP3 has been
amended to include details of
compensatory planting of
native trees and shrubs.

Development of Tourism and
Recreation Facilities

TMO1-TMO18, STO1-STO8,
MN14-MN15, CK17-CK19,
CBO11-CBO13, CLO14-
CLO18, BBO11-BBO15,
TDO1-TDO9.

Inclusion of TOO2 to ensure
the protection of biodiversity,
soil, water, cultural heritage
and landscape when
assessing tourism projects.

Waste Management WMO1, WMO2, WMO3,
WMO4, WMO5, WMO6,
WMO7, WMO8, WMO9,
WMO10, WMP1, WMP2,
WMP3, WMP4,

Expand policy WMP2 to
include reference to proximity
principle and precautionary
principle of shared
responsibility.

Employment and Enterprise RUO1-RUO2, AGO5-AGO7,
FYO2, INO2-INO5, INO7-
INO10, RTO2, RTO5, RTO6,
RTO7, TO10,TMO2, TMO3,
TMO15, SSO1-SSO3,
SSO5,SSO6, SSO7, SSO8,
SSO9, SSO10,SSO16,
TCO2, TCO3, SRO2, SRO4,
SRO5, IEO2-IEO7, MN7,
CK12, CB6, CL10, AFP2-
AFP5, CDP2, CDP4, INP3-
INP5

Inclusion of RUO2 regarding
rural revitalisation.

Include SSO16 ensuring
settlements have the
appropriate range of facilities
and services.

 227

14.0: Conclusion

The assessment of policies and objectives outlined in Table 31 indicates:

 That the implementation of the Monaghan County Development Plan 2013-
2019 (Incorporating the Development Plans for the Towns of Monaghan,
Carrickmacross, Castleblayney, Clones and Ballybay) will have an overall
positive impact on the environmental stats of the County.

 Whilst a number of policies and objectives would have an overall positive
impact on the environmental status of the county, there may be certain
elements of them that could also lead to a potential for environmental conflict.
Where this arises the policies and objectives should be mitigated to an
acceptable level. An acceptable level means where the conflict with the status
of the SEO would be rendered benign or reduced through mitigation
measures and thereby become acceptable in terms of well established
principles of proper planning and sustainable development.

 The impact of some objectives and policies may be uncertain.

 The implementation of the draft development plans will not give rise to
probable environmental conflicts that are unlikely to be mitigated to an
acceptable level. An acceptable level means where the conflict with the status
of the SEO would be rendered benign or reduced through mitigation
measures and thereby become acceptable in terms of well established
principles of proper planning and sustainable development.

 228

APPENDIX 1

Consultation Responses

 229

 230

 231

 232

 233

 234

Adrian Hughes

Monaghan County Council

Council Offices

The Glen

Monaghan

Ireland

 Date 14/10/11

RE: Preparation of Monaghan County Development Plan 2013-2019

Dear Adrian,

Thank you for your letter dated 15
th

 September 2011. We have passed your letter and

the accompanying documentation about the Strategic Environmental Assessment

(SEA) of Monaghan County Development Plan 2013-2019 to the SEA Team within

the Northern Ireland Environment Agency (NIEA). This team will supply you with

NIEA comments regarding the anticipated scope and level of detail of transboundary

information that should be included within the environmental report. For your records

NIEA consultations regarding Strategic Environmental Assessments should be sent to:

SEA Team, Strategy Unit

Northern Ireland Environment Agency

Klondyke Building

Cromac Avenue

Gasworks Business Park

Belfast

BT7 2JA

The NIEA SEA contact point is:

 Siobhan Conlon

 Siobhan.Conlon@doeni.gov.uk

00 44 28 90569442

Natural Heritage

Klondyke Building

Cromac Avenue

Gasworks Business Park

Belfast BT7 2JA

mailto:Siobhan.Conlon@doeni.gov.uk

 235

We note that your request relates primarily to the SEA of the Monaghan County

Development Plan 2013-2019 but we welcome the inclusion of the Appropriate

Assessment Initial Screening Report with your consultation letter.

We note that our previous detailed HRA consultation responses have not been

referenced in the AA Initial Screening Report. Although our initial comments to your

HRA consultation letter dated 16
th

 February 2011 arrived with you after the 3
rd

 of

March we welcome the letter from Monaghan Town Council (Marie Clerk) which

acknowledged receipt of our letters dated 15
th

 March 2011 and our subsequent

consultation letter dated 20
th

 May 2011. We also welcome the acknowledgement that

our observations will be taken into consideration.

We welcome that the Screening Report contains information about the Natura 2000

sites in Northern Ireland that we have previously agreed may be impacted by the plan.

Please note that the full conservation objectives for these sites are not available on the

internet and are only available by requesting the information directly from NIEA.

Similarly information about the condition assessments for these sites is only available

on request. If you wish to request this information please contact

Turlough.bell@doeni.gov.uk.

Other sources of potential information that may be of use to you and suggested

relevant policy areas and plans and projects to consider are referenced in our letter

dated 15 March 2011.

If you require and further information or advice please do not hesitate to contact me.

Yours Sincerely

Mark Hammond

00 44 28 90569579

Mark.hammond@doeni.gov.uk

mailto:Turlough.bell@doeni.gov.uk

