

CONSOLIDATED NATURA IMPACT STATEMENT

IN SUPPORT OF THE APPROPRIATE ASSESSMENT

FOR THE

KILLALOE-BALLINA TOWN ENHANCEMENT AND MOBILITY PLAN 2021

TO BE ENDORSED

for: Clare County Council

Áras Contae an Chláir
New Road, Ennis
County Clare

COMHAIRLE CONTAE AN CHLÁIR
CLARE COUNTY COUNCIL

and Tipperary County Council

Civic Offices
Nenagh
County Tipperary

Comhairle Contae Thiobraid Árann
Tipperary County Council

by: CAAS Ltd.

1st Floor
24-26 Ormond Quay Upper
Dublin 7

NOVEMBER 2021

Table of Contents

Section 1 Introduction	1
1.1 Background	1
1.2 Legislative Context	1
1.3 Approach.....	1
Section 2 Description of the Plan	4
2.1 Overall Objective and Vision Statement	4
2.2 Themes and Goals.....	4
2.3 Relationship with other relevant Plans and Programmes	4
Section 3 Screening for Appropriate Assessment	6
3.1 Introduction to Screening	6
3.2 Identification of Relevant European Sites	6
3.3 Assessment Criteria and Screening	9
3.4 Other Plans and Programmes.....	14
3.5 AA Screening Conclusion.....	14
Section 4 Stage 2 Appropriate Assessment	17
4.1 Introduction.....	17
4.2 Characterisation of European Sites Potentially Affected.....	17
4.3 Identifying and Characterising Potential Significant Effects.....	17
Section 5 Mitigation Measures	24
Section 6 Conclusion	27
Appendix I Background information on European Sites	
Appendix II Relationship with Other Plans and Programmes	

List of Tables

Table 3.1 Screening of European Sites.....	10
Table 4.1 Characterisation of Potential Effects arising from the Plan	23
Table 5.1 Mitigation Measures that would contribute towards the protection of European Sites.....	24

List of Figures

Figure 3.1 European Sites within 15 km buffer zone of the Plan area.....	7
Figure 3.2 European Sites within the immediate vicinity of the Plan area.....	8
Figure 3.3 Clare County Council Screening for AA Determination	15
Figure 3.4 Tipperary County Council Screening for AA Determination.....	16

Section 1 Introduction

1.1 Background

This consolidated Natura Impact Statement (NIS) has been prepared in support of the Appropriate Assessment (AA) of the Killaloe-Ballina Town Enhancement and Mobility Plan 2021 to be endorsed¹ (hereafter referred to as 'the Plan').

This report is part of the ongoing AA process that is being undertaken alongside the preparation of the Plan. It will be considered, alongside other documentation prepared as part of this process, at endorsement of the Plan.

In carrying out AA and in preparing this consolidated NIS, the Council takes into account the relevant matters, including the following:

- The Natura Impact Report prepared for the Draft Plan (an earlier version of this consolidated document);
- Consideration of updates to the Draft Plan that was originally placed on public display;
- Written submissions made during the Plan preparation process; and
- Ongoing advice on AA from the Council's agents.

This document should be considered alongside all other documentation relating to the matters above.

An AA Conclusion Statement will be prepared following adaption that will include the final AA determination expected to be made at endorsement.

1.2 Legislative Context

The Habitats Directive provides legal protection for habitats and species of European importance. The overall aim of the Habitats Directive is to maintain or restore the "favourable conservation status" of habitats and species of European Community Interest. These habitats and species are listed in the Habitats and Birds Directives (Council Directive 2009/147/EC on the conservation of wild birds) with Special Areas of Conservation (SACs) and Special Protection Areas (SPAs) designated to afford protection to the most vulnerable of them. These two designations are collectively known as European Sites (also known as Natura 2000 sites).

AA is required by the Habitats Directive, as transposed into Irish legislation by the European Communities (Birds and Natural Habitats) Regulations 2011 (as amended) and the Planning and Development Act 2000 (as amended). AA is an assessment of the potential for adverse or negative effects of a plan or project, in combination with other plans or projects, on the conservation objectives of a European Site. These sites consist of SACs and SPAs and provide for the protection and long-term survival of Europe's most valuable and threatened species and habitats.

1.3 Approach

The Draft Plan was informed by a Stage 2 AA and a Natura Impact Statement was prepared to accompany it on public display. Mitigation was integrated into the Draft Plan that allowed the Natura Impact Statement to conclude that that the Draft Plan is not foreseen to give rise to any significant effects on designated European sites, alone or in combination with other plans or projects². The Draft Plan and AA Natura Impact Statement were placed on public display and submissions were invited.

Submissions received resulted in updates being proposed to the Plan. These updates were considered by the AA process and it was advised that, taking into account the measures that were integrated into the Draft Plan, the updates are not foreseen to give rise to any significant effects on the integrity of any European Site, alone or in combination with other plans or projects³.

¹ Incorporating: the Draft Plan and all updates since public display.

² Except as provided for in Article 6(4) of the Habitats Directive, viz. There must be:
a) no alternative solution available,
b) imperative reasons of overriding public interest for the plan to proceed; and
c) Adequate compensatory measures in place.

³ Except as provided for in Article 6(4) of the Habitats Directive, viz. There must be:

The AA is based on best scientific knowledge and has utilised ecological and hydrological expertise. In addition, a detailed online review of published scientific literature and grey literature⁴ was conducted. This included a detailed review of the National Parks and Wildlife (NPWS) website including mapping and available reports for relevant sites and in particular sensitive qualifying interests/special conservation interests described and their conservation objectives (including spatial data collected for the most recent Article 17 conservation status reporting cycle, 2019).

The NIS was also informed by the available AA documentation prepared to accompany existing and Draft Development Plans in Counties Clare and Tipperary.

All of these data sources are likely to be useful for AAs that must be undertaken for lower-tier plans/projects under the Plan.

The ecological desktop study completed for the AA of the Plan comprised the following elements:

- Identification of European Sites within 15 km of the Plan area with identification of potential pathway links for specific sites (if relevant) greater than 15 km from the Plan area;
- Review of the NPWS site synopsis and conservation objectives for European Sites with identification of potential pathways from the Plan area; and
- Examination of available information on protected species.

There are four main stages in the AA process as follow:

Stage One: Screening

The process that identifies the likely impacts upon a European 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 European 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. If adequate mitigation is proposed to ensure no significant adverse impacts on the integrity of European Sites, then the process may end at this stage. However, if the likelihood of significant impacts remains, then the process must proceed to Stage Three.

Stage Three: Assessment of Alternative Solutions

The process that examines alternative ways of achieving the objectives of the project or plan that avoids adverse impacts on the integrity of the European 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.

The Habitats Directive promotes a hierarchy of avoidance, mitigation and compensatory measures. This approach aims to avoid any effects on the integrity of European Sites by identifying possible effects early in the Plan-making process and avoiding such effects. Second, the approach involves the application of mitigation measures, if necessary, during the AA process to the point where no adverse effects on the site(s) remain. If potential effects on European Sites remain, the approach requires the consideration of alternative solutions. If no alternative solutions are identified and the plan/project is required for imperative reasons of overriding public interest, then compensation measures are required for any remaining adverse effect(s).

The assessment of potential effects on European Sites is conducted following a standard source-pathway-receptor⁵ model, where, in order for an effect to be established all three elements of this mechanism must be in place. The absence or removal of one of the elements of the model is sufficient to conclude that a potential effect is not of any relevance or significance. Receptors are considered as the ecological features that are known to be utilised by the qualifying interests or special conservation interests of a European Site. A source is any identifiable element of the Plan provision that is known to

a) no alternative solution available,

b) imperative reasons of overriding public interest for the plan to proceed; and

c) Adequate compensatory measures in place.

⁴ Various documents where publishing, in journals for example, is not the primary activity of the producing body. Examples include: conference presentations; regulatory data; unpublished trial data; government publications; and dissertations/theses.

⁵ Source(s) – e.g. pollutant run-off from proposed works; Pathway(s) – e.g. groundwater connecting to nearby qualifying wetland habitats; and Receptor(s) – qualifying aquatic habitats and species of European Sites.

interact with ecological processes. The pathways are any connections or links between the source and the receptor. This report provides information on whether direct, indirect and cumulative adverse effects could arise from the draft Plan.

The AA exercise has been prepared taking into account legislation including the aforementioned legislation and guidance including the following:

- Appropriate Assessment of Plans and Projects in Ireland. Guidance for Planning Authorities, Department of the Environment, Heritage and Local Government, 2009;
- "Commission Notice: Managing Natura 2000 sites - The provisions of Article 6 of the 'Habitats' Directive 92/43/EEC", European Commission 2018;
- "Assessment of plans and projects significantly affecting Natura 2000 sites: Methodological guidance on the provisions of Article 6(3) and (4) of the Habitats Directive 92/43/EEC", European Commission Environment DG, 2002; and
- "Managing Natura 2000 sites: The Provisions of Article 6 of the Habitats Directive 92/43/EEC", European Commission, 2000.
- Appropriate Assessment Screening for Development Management; OPR Practice Note PN01; Office of the Public Regulator, 2021.

This evaluation has been made in view of the conservation objectives of the habitats or species, for which the relevant European sites have been designated

Section 2 Description of the Plan

The Killaloe-Ballina Town Enhancement and Mobility Plan 2021 will be non-statutory and will not form public policy. The Plan will identify non-binding criteria that will only become binding if the Plan is incorporated into the relevant Clare and Tipperary County Development Plans.

The Plan outlines a coordinated approach to public realm enhancements within Killaloe (town in County Clare) and Ballina (town in County Tipperary), providing a clear vision for Killaloe and Ballina as linked settlements in the context of the changing transport and mobility profile of the towns as a result of the future Killaloe Bypass and Shannon bridge crossing.

2.1 Overall Objective and Vision Statement

The main objective of the Plan is to establish a holistic, joined, and well-coordinated approach towards future development of Killaloe and Ballina. Accordingly, the Plan pictures future of the towns as the following:

“Killaloe and Ballina are towns of sustainable, inclusive environment and vibrant economy which enjoy a highly valued riverfront location and townscape that not only inspires identity and unity, but also encourages a diverse range of activities and recreation Safe, accessible, and visually attractive public realm improvements will improve the quality of life for residents, visitors, and workers The Shannon Crossing and Bypass will change the face of both towns by linking two national tourism brands of the Hidden Heartlands and the Wild Atlantic Way In this way, the riverfront will be further opened up as a key amenity that both enhances public access and fosters new investment”. Underpinning this vision is the desire to ultimately develop an evidence based long term strategy that will inform the future development of these twin towns.

The vision statement is framed to embark on a transformational journey to create a single cohesive settlement highlighting the assets of Killaloe Ballina and providing an inclusive environment which brings vibrancy to the area.

This can be achieved by improvements to connectivity, public realm, and amenities as well as the historic fabric of the area and the tourism experience.

2.2 Themes and Goals

A set of goals within thematic areas that help to frame the values and vision of the area has been developed. These thematic areas are:

1. Mobility Management and Transport
2. Public Realm
3. Heritage
4. Tourism
5. Green and Blue Infrastructure

To determine how the Plan will meet these goals, a set of detailed objectives are identified, which are outlined in short to medium and long term timeframes.

2.3 Relationship with other relevant Plans and Programmes

The Plan exists separate to the hierarchy of statutory documents setting out public policy for, among other things, transport, land use development, infrastructure, public realm, tourism and environment protection and management. These other existing policies, plans etc. have been subject to their own environmental assessment processes, as relevant, and form the decision-making and consent-granting framework.

The National Planning Framework (NPF) sets out Ireland’s planning policy direction until 2040. The NPF is to be implemented through Regional Spatial and Economic Strategies (RSESs) and lower tier

Development Plans and Local Area Plans. The RSES for the Southern Region, the existing Clare County Development Plan 2017-2023 (as varied) and North Tipperary Development Plan 2010-2016 (as varied) and the emerging, new Clare and Tipperary draft County Development Plans, set out (or will set out) objectives relating development of the area, that have been (or are being) subject to environmental assessment.

Implementation of the Plan shall be consistent with and conform with the NPF, RSES and these lower-tier Development Plans, including provisions relating to sustainable development, environmental protection and environmental management that have been (or are being) integrated into these documents, including through SEA and AA processes.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part.

Section 3 Screening for Appropriate Assessment

3.1 Introduction to Screening

This stage of the process identifies any potential significant effects to European Sites from a project or plan, either alone or in combination with other projects or plans. An important element of the AA process is the identification of the “conservation objectives”, “Qualifying Interests” (QIs) and/ or “Special Conservation Interests” (SCIs) of European Sites requiring assessment. QIs are the habitat features and species listed in Annexes I and II of the Habitats Directive for which each European Site has been designated and afforded protection. SCIs are wetland habitats and bird species listed within Annexes I and II of the Birds Directive. It is also vital that the threats to the ecological / environmental conditions that are required to support QIs and SCIs are considered as part of the assessment.

The following NPWS Generic Conservation Objectives have been considered in the screening:

- For SACs, to maintain or restore the favourable conservation condition of the Annex I habitat(s) and/or the Annex II species for which the SAC has been selected; and
- For SPAs, to maintain or restore the favourable conservation condition of the bird species listed as Special Conservation Interests for this SPA.

Where available, Site-Specific Conservation Objectives (SSCOs) designed to define favourable conservation status for a particular habitat⁶ or species⁷ at that site have been considered.

3.2 Identification of Relevant European Sites

The Department of the Environment (2009) Guidance on AA recommends a 15 km buffer zone to be considered. Although sites beyond this buffer zone would be considered if relevant, a review of all sites within this zone has allowed a conclusion to be made that, in the absence of significant hydrological links, the characteristics of the Plan will not impose effects beyond the 15 km buffer. The assessment process also considers hydrogeological processes and possible effects to ground water with respect to ground water sensitive habitats and species.

Details of European Sites that occur within 15 km of the Plan area are provided in Table 3.1 and mapped on Figure 3.1 and Figure 3.2. Rivers and Catchments are also mapped. There are no sites that are hydrologically connected beyond 15km to the Plan area, that are not already captured by the assessment. Information on QIs, SCIs and site-specific vulnerabilities and sensitivities (see Appendix I) and background information (such as that within Ireland’s Article 17 Report to the European Commission, site synopses and Natura 2000 standard data forms) have been considered by both the AA screening assessment (provided under this section) and Stage 2 AA (see Section 4). Conservation objectives that have been considered by the assessment are included in the most up to date National Parks and Wildlife Service Conservation Objective documents;

- NPWS (2012) Conservation Objectives for Lower River Shannon SAC [IE0002165] Version 1.
- NPWS (2021) Conservation Objectives for Lough Derg (Shannon) SPA [IE0004058] Version 8.
- NPWS (2016) Conservation Objectives for Slieve Bernagh Bog SAC [IE0002312] Version 1.
- NPWS (2017) Conservation Objectives for Silvermines Mountains West SAC [IE0002258] Version 1.
- NPWS (2018) Conservation Objectives for Glenomra Wood SAC [IE0001013] Version 1.
- NPWS (2017) Conservation Objectives for Keeper Hill SAC [IE0001197] Version 1.
- NPWS (2018) Conservation Objectives for Clare Glen SAC [IE0000930] Version 1.
- NPWS (2021) Conservation Objectives for Slievefelim to Silvermines Mountains SPA [IE0004165] Version 8.
- NPWS (2021) Conservation Objectives for Slieve Aughty Mountains SPA [IE0004168] Version 8.
- NPWS (2018) Conservation Objectives for Silvermine Mountains SAC [IE0000939] Version 1.
- NPWS (2018) Conservation Objectives for Glenstal Wood SAC [IE0001432] Version 1.
- NPWS (2012) Conservation Objectives for River Shannon and River Fergus Estuaries SPA [IE 0004077] Version 1.

The assessment considers available conservation objectives. Since conservation objectives focus on maintaining the favourable conservation condition of the QIs/SCIs of each site, the screening process

⁶ Favourable conservation status of a habitat is achieved when: its natural range, and area it covers within that range, are stable or increasing; the specific structure and functions which are necessary for its long-term maintenance exist and are likely to continue to exist for the foreseeable future; and the conservation status of its typical species is favourable.

⁷ The favourable conservation status of a species is achieved when: population dynamics data on the species concerned indicate that it is maintaining itself on a long-term basis as a viable component of its natural habitats; the natural range of the species is neither being reduced nor is likely to be reduced for the foreseeable future; and there is, and will probably continue to be, a sufficiently large habitat to maintain its populations on a long-term basis.

concentrated on assessing the potential effects of the Plan against the QIs/SCIs of each site. The conservation objectives for each site were consulted throughout the assessment process.

Figure 3.1 European Sites within 15 km buffer zone of the Plan area

Figure 3.2 European Sites within the immediate vicinity of the Plan area

3.3 Assessment Criteria and Screening

3.3.1 Is the Plan Necessary to the Management of European Sites?

The overarching objective of the Plan is not the nature conservation management of the sites, but to provide a vision and guidance for town enhancement and mobility. Therefore, the Plan is not considered to be directly connected with or necessary to the management of European Sites.

3.3.2 Elements of the Plan with Potential to Give Rise to Effects

Development of the Plan area would have the potential to affect the integrity of European Sites. Elements of the Plan related to the development of the towns include:

- Provisions related to mobility management and transport, public realm, heritage, tourism and green/blue infrastructure that introduce sources for effects through construction phase such as habitat destruction, light pollution, hydrological interactions and disturbance effects;
- Loading pressures from the operational phase of developments - these sources could result in habitat loss, disturbance effects, interactions with water quality and habitat fragmentation; and
- Increasing visitors to sensitive areas during the operational phase of, for example, recreational developments.

All Plan provisions are considered in this assessment with respect to the ecological integrity of each of the European Sites identified. The assessment considers the sensitivities/vulnerabilities of the QIs and SCIs in relation to all potential sources for effects and potential pathways for such effects. Where sources and pathways for effects are identified, potential effects are assessed in relation to the SSCOs.

3.3.3 Screening of Sites

Table 3.1 examines whether there is potential for effects on European Sites considering information provided above, including Appendix I. Sites are screened based on one or a combination of the following criteria:

- The existence of potential for pathways for significant effects, such as hydrological links, Plan detail and the site to be screened;
- The distance of the relevant site from the boundary of the Plan area; and
- The existence of a link between identified threats or vulnerabilities at a site to potential adverse effects that may arise from the Plan.

Table 3.1 Screening of European Sites

Site Code	Site Name	Distance	Qualifying Features	Potential Effects	Pathway for Significant Effects	Potential for In-Combination Effects
002165	Lower River Shannon SAC	0	Atlantic salt meadows (<i>Glauco-Puccinellietalia maritima</i>) [1330], Alluvial forests with <i>Alnus glutinosa</i> and <i>Fraxinus excelsior</i> (<i>Alno-Padion</i> , <i>Alnion incanae</i> , <i>Salicion albae</i>) [91E0], Water courses of plain to montane levels with the <i>Ranunculion fluitantis</i> and <i>Callitriche-Batrachion</i> vegetation [3260], Mediterranean salt meadows (<i>Juncetalia maritimi</i>) [1410], Sandbanks which are slightly covered by sea water all the time [1110], Atlantic salmon (<i>Salmo salar</i>) [1106], Reefs [1170], Sea lamprey (<i>Petromyzon marinus</i>) [1095], River lamprey (<i>Lampetra fluviatilis</i>) [1099], Estuaries [1130], Molinia meadows on calcareous, peaty or clayey-silt-laden soils (<i>Molinion caeruleae</i>) [6410], Large shallow inlets and bays [1160], Vegetated sea cliffs of the Atlantic and Baltic coasts [1230], Brook lamprey (<i>Lampetra planeri</i>) [1096], Mudflats and sandflats not covered by seawater at low tide [1140], Otter (<i>Lutra lutra</i>) [1355], Coastal lagoons [1150], Perennial vegetation of stony banks [1220], Salicornia and other annuals colonising mud and sand [1310], Bottlenose dolphin (<i>Tursiops truncatus</i>) [1349], Freshwater pearl mussel (<i>Margaritifera margaritifera</i>) [1029]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is hydrologically sensitive. It exists within the County boundary and within a receiving catchment of the Plan area. Therefore, there are pathways for potential direct effects to the ecological integrity of the site from the sources identified above. Therefore, further consideration is required under, Article 6(3), Stage 2 AA.	Yes	Yes
004058	Lough Derg (Shannon) SPA	0.07	Wetland and Waterbirds [A999], Cormorant (<i>Phalacrocorax carbo</i>) [A017], Common tern (<i>Sterna hirundo</i>) [A193], Tufted Duck (<i>Aythya fuligula</i>) [A061], Goldeneye (<i>Bucephala clangula</i>) [A067]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is hydrologically sensitive. It exists within the County boundary and within a receiving catchment of the Plan area. Therefore, there are pathways for potential direct effects to the ecological integrity of the site from the sources identified above. Therefore, further consideration is required under, Article 6(3), Stage 2 AA.	Yes	Yes
002312	Slieve Bernagh Bog SAC	1.51	European dry heaths [4030], Northern Atlantic wet heaths with <i>Erica tetralix</i> [4010], Blanket bogs * if active bog [7130]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management and hydrological interactions. The site exists within 1.5km of the Plan boundary and within two receiving sub catchments of the Plan area. However, this site is not directly surface water connected with the Plan area, is upstream from the Plan area (flowing into Lough Derg), and the QI habitats therein are mainly rainwater fed. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
002258	Silvermines Mountains West SAC	8.6	European dry heaths [4030], Northern Atlantic wet heaths with <i>Erica tetralix</i> [4010], Calaminarian grasslands of the <i>Violetalia calaminariae</i> [6130]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management and hydrological interactions. The site exists within 9km of the Plan boundary and within one receiving sub catchment of the Plan area. However, this site is not directly surface water connected with the Plan area as its surface waterways flow into tributaries of the Shannon River from the uplands of the Silvermine mountains, and the QI habitats therein are mainly rainwater fed. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Site Code	Site Name	Distance	Qualifying Features	Potential Effects	Pathway for Significant Effects	Potential for In-Combination Effects
001013	Glenomra Wood SAC	8.77	Old sessile oak woods with Ilex and Blechnum in the British Isles [91A0]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management. The site exists within 9km of the Plan boundary. This site is not within a receiving sub catchment of the Plan area, nor directly surface water connected with the Plan area as surface waterways flow from uplands west of the Plan area into the Shannon River downstream. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
001197	Keeper Hill SAC	11.37	Blanket bogs * if active bog [7130], Northern Atlantic wet heaths with Erica tetralix [4010]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management and hydrological interactions. The site exists within 12km of the Plan boundary. This site is not directly surface water connected with the Plan area as it flows into tributaries of the Shannon River from the Silvermine mountains, is not within a receiving sub catchment of the Plan area, and the QI habitats therein are mainly rainwater fed. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
000930	Clare Glen SAC	11.8	Killarney fern (<i>Trichomanes speciosum</i>) [1421], Old sessile oak woods with Ilex and Blechnum in the British Isles [91A0]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management. The site exists within 12km of the Plan boundary. This site is not within a receiving sub catchment of the Plan area, nor directly surface water connected with the Plan area as surface waterways flow from the Slievefelim Mountains east of the Plan area into tributaries of the Shannon River downstream. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
004165	Slievefelim to Silvermines Mountains SPA	12.34	Hen harrier (<i>Circus cyaneus</i>) [A082]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management. The site exists within 12.5km of the Plan boundary and within one receiving sub catchment of the Plan area. However, this site is not directly surface water connected with the Plan area as it flows into tributaries of the Shannon River from the Silvermine and Slievefelim mountains. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. SCI species are sensitive to disturbance effects; in general distances beyond 2km are seen to be sufficient to preclude such effects ^{8,9} . These distances can vary due to factors such as species and/or time of year ^{10,11} . Given the distances involved, and lack of management of the site by the Plan, there are no	No	No

⁸Ruddock, M. and Whitfield, D.P., 2007. A review of disturbance distances in selected bird species. A report from Natural Research (Projects) Ltd to Scottish Natural Heritage, 181.

⁹Bright, J.A. *et al.* 2009. Mapped and written guidance in relation to birds and onshore wind energy development in England. Sandy: RSPB.

¹⁰Bötsch, Y. *et al.* 2017. Experimental evidence of human recreational disturbance effects on bird-territory establishment. Proceedings of the Royal Society B: Biological Sciences, 284(1858), p.20170846.

¹¹Goss-Custard, J.D. *et al.* 2020. Disturbance does not have a significant impact on waders in an estuary close to conurbations: importance of overlap between birds and people in time and space. Ibis, 162(3), pp.845-862.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Site Code	Site Name	Distance	Qualifying Features	Potential Effects	Pathway for Significant Effects	Potential for In-Combination Effects
				other sources for effects identified that have pathways for effects to the ecological integrity of the SPA. As there are no sources with pathways for significant effects foreseen, no further assessment is required.		
004168	Slieve Aughty Mountains SPA	12.49	Hen harrier (<i>Circus cyaneus</i>) [A082], Merlin (<i>Falco columbarius</i>) [A098]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management. The site exists within 12.5km of the Plan boundary. SCI species are sensitive to disturbance effects; in general distances beyond 2km are seen to be sufficient to preclude such effects ^{12,13} . These distances can vary due to factors such as species and/or time of year ^{14,15} . Furthermore, this site is not directly surface water connected with the Plan area as it flows into tributaries of the Shannon River from the Slieve Aughty mountains upstream of the Plan area, and is not within a receiving catchment of the Plan area. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SPA. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
000939	Silvermine Mountains SAC	13.59	Northern Atlantic wet heaths with <i>Erica tetralix</i> [4010], Species-rich Nardus grasslands, on siliceous substrates in mountain areas - and submountain areas in Continental Europe [6230]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management and hydrological interactions. The site exists within 14km of the Plan boundary. This site is not directly surface water connected with the Plan area as it flows into tributaries of the Shannon River from the Silvermine mountains, is not within a receiving sub catchment of the Plan area, and the QI habitats therein are mainly rainwater fed. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No
001432	Glenstal Wood SAC	14.25	Killarney fern (<i>Trichomanes speciosum</i>) [1421]	The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management. The site exists within 14.5km of the Plan boundary. This site is not within a receiving sub catchment of the Plan area, nor directly surface water connected with the Plan area as surface waterways flow from uplands southwest of the Plan area into the Shannon River downstream. Therefore, there is no risk to water quality of hydrological interactions from the plan due to the absence of pathways. Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SAC. As there are no sources with pathways for significant effects foreseen, no further assessment is required.	No	No

¹² See footnote 5 above.

¹³ See footnote 6 above.

¹⁴ See footnote 7 above.

¹⁵ See footnote 8 above.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Site Code	Site Name	Distance	Qualifying Features	Potential Effects	Pathway for Significant Effects	Potential for In-Combination Effects
004077	River Shannon and River Fergus Estuaries SPA	19.22	Lapwing (<i>Vanellus vanellus</i>) [A142], Black-tailed Godwit (<i>Limosa limosa</i>) [A156], Cormorant (<i>Phalacrocorax carbo</i>) [A017], Shoveler (<i>Anas clypeata</i>) [A056], Curlew (<i>Numenius arquata</i>) [A160], Pintail (<i>Anas acuta</i>) [A054], Grey Plover (<i>Pluvialis squatarola</i>) [A141], Wetland and Waterbirds [A999], Wigeon (<i>Anas penelope</i>) [A050], Whooper Swan (<i>Cygnus cygnus</i>) [A038], Redshank (<i>Tringa totanus</i>) [A162], Black-headed Gull (<i>Chroicocephalus ridibundus</i>) [A179], Shelduck (<i>Tadorna tadorna</i>) [A048], Ringed Plover (<i>Charadrius hiaticula</i>) [A137], Light-bellied Brent Goose (<i>Branta bernicla hrota</i>) [A046], Knot (<i>Calidris canutus</i>) [A143], Golden Plover (<i>Pluvialis apricaria</i>) [A140], Bar-tailed Godwit (<i>Limosa lapponica</i>) [A157], Dunlin (<i>Calidris alpina</i>) [A149], Teal (<i>Anas crecca</i>) [A052], Greenshank (<i>Tringa nebularia</i>) [A164], Scaup (<i>Aythya marila</i>) [A062]	<p>The Plan provides a framework for land use development and activities with potential for construction and operation source effects throughout the Plan area. This European site is sensitive to direct land use management and hydrological interactions. This site is directly surface water connected with the Plan area. However, it is over 19km from the plan boundary. Due to dilution effects, there is no risk to water quality of hydrological interactions from the plan.</p> <p>SCI species are sensitive to disturbance effects; in general distances beyond 2km are seen to be sufficient to preclude such effects^{16,17}. These distances can vary due to factors such as species and/or time of year^{18,19}.</p> <p>Given the distances involved, and lack of management of the site by the Plan, there are no other sources for effects identified that have pathways for effects to the ecological integrity of the SPA.</p> <p>As there are no sources with pathways for significant effects foreseen, no further assessment is required.</p>	No	No

¹⁶ See footnote 5 above.

¹⁷ See footnote 6 above.

¹⁸ See footnote 7 above.

¹⁹ See footnote 8 above.

3.4 Other Plans and Programmes

Article 6(3) of the Habitats Directive requires an assessment of a plan or project to consider other plans or programmes that might, in combination with the plan or project, have the potential to adversely affect European Sites. Appendix II outlines a selection of plans or projects that may interact with the development of the Plan area. These plans / programmes / strategies have been considered throughout the assessment.

The Plan exists separate to the hierarchy of statutory documents setting out public policy for, among other things, transport, land use development, infrastructure, public realm, tourism and environment protection and management. These other existing policies, plans etc. have been subject to their own environmental assessment processes, as relevant, and form the decision-making and consent-granting framework.

The National Planning Framework (NPF) sets out Ireland's planning policy direction until 2040. The NPF is to be implemented through Regional Spatial and Economic Strategies (RSEs) and lower tier Development Plans and Local Area Plans. The RSE for the Southern Region, the existing Clare County Development Plan 2017-2023 (as varied) and North Tipperary Development Plan 2010-2016 (as varied) and the emerging, new Clare and Tipperary draft County Development Plans, set out (or will set out) objectives relating development of the area, that have been (or are being) subject to environmental assessment.

Implementation of the Plan shall be consistent with and conform with the NPF, RSE and these lower-tier Development Plans, including provisions relating to sustainable development, environmental protection and environmental management that have been (or are being) integrated into these documents, including through SEA and AA processes.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSE for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary County Development Plans.

Additional information on the relationship with other plans and programmes is provided at Appendix II.

3.5 AA Screening Conclusion

The effects that could arise from the Plan have been examined in the context of several factors that could potentially affect the integrity of any European Site. On the basis of the findings of this Screening for AA, it is concluded that the Plan:

- Is not directly connected with or necessary to the management of any European Site; and
- May, if unmitigated, have adverse effects on the integrity on 2 (no.) European Sites.

Therefore, Stage 2 AA is required for the Plan (see Section 4 of this report). AA Screening Determinations undertaken by the Councils are provided at Figure 3.3.

COMHAIRLE | CLARE
CONTAE AN CHLÁIR | COUNTY COUNCIL

Screening for AA Determination for the Emerging Draft Killaloe-Ballina Town Enhancement and Mobility Plan

A Screening for Appropriate Assessment (AA) Determination is being made by Clare County Council regarding the emerging draft Killaloe-Ballina Town Enhancement and Mobility Plan.

The Plan will be non-statutory and will not form public policy. The Plan will identify non-binding criteria that will only become binding if the Plan is incorporated into the relevant Clare and Tipperary County Development Plans.

However, development in Killaloe-Ballina has the potential to affect the integrity of European Sites. Factors related to such development that could potentially affect the integrity of European Sites¹ include:

- Provisions related to mobility management and transport, public realm, heritage, tourism and green/blue infrastructure that introduce sources for effects through construction phase such as habitat destruction, light pollution, hydrological interactions and disturbance effects;
- Loading pressures from the operational phase of developments – these sources could result in habitat loss, disturbance effects, interactions with water quality and habitat fragmentation; and
- Increasing visitors to sensitive areas during the operational phase of, for example, recreational developments.

Taking the above into account and in order to ensure that considerations relating to European Sites are integrated into the Plan, so that the Plan can inform future decision-making, it is determined that it would be prudent and responsible to undertake Appropriate Assessment of the Plan, aligned with AA requirements under: European Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora; and European Communities (Birds and Natural Habitats) Regulations 2011 (Statutory Instrument No. 477 of 2011), as amended.

In making the determination that Appropriate Assessment (AA) is required, the information on the potential effects on the integrity of European Sites arising from development in Killaloe-Ballina, including that identified above, has been taken into account (this information will be placed on public display in the Natura Impact Report alongside the emerging Draft Plan).

Date: 6/7/2021

Signed:
Signatory
Approved Officer.

¹ Specifically the Lower River Shannon candidate Special Area of Conservation and the Lough Derg (Shannon) Special Protection Area

An Roinn Pleanála
An Stúirthóireacht Forbairt Gheilleagrach

Áras Contae an Chláir, Bóthar Nua, Inis, Co. an Chláir, V95 DXP2

Planning Department
Economic Development Directorate

Áras Contae an Chláir, New Road, Ennis, Co. Clare, V95 DXP2

065 6846232 / 065 6821616

065 6828233

planoff@clarecoco.ie

www.clarecoco.ie

Figure 3.3 Clare County Council Screening for AA Determination

Comhairle Contae Thiobraid Árann
Tipperary County Council

Comhairle Contae Thiobraid Árann, Oifigi Cathartha, Cluain Meala, Co. Thiobraid Árann

Tipperary County Council
Civic Offices, Clonmel,
Co. Tipperary
E91 N512

Comhairle Contae Thiobraid Árann, Oifigi Cathartha, An tAonach, Co. Thiobraid Árann

Tipperary County Council
Civic Offices, Nenagh,
Co. Tipperary
E45 A099

t 0761 06 5000
e customerservice@tipperarycoco.ie
tipperarycoco.ie

Screening for AA Determination for the Emerging Draft Killaloe-Ballina Town Enhancement and Mobility Plan

A Screening for Appropriate Assessment (AA) Determination is being made by Tipperary County Council regarding the emerging draft Killaloe-Ballina Town Enhancement and Mobility Plan.

The Plan will be non-statutory and will not form public policy. The Plan will identify non-binding criteria that will only become binding if the Plan is incorporated into the relevant Clare and Tipperary County Development Plans.

However, development in Killaloe-Ballina has the potential to affect the integrity of European Sites. Factors related to such development that could potentially affect the integrity of European Sites¹ include:

- Provisions related to mobility management and transport, public realm, heritage, tourism and green/blue infrastructure that introduce sources for effects through construction phase such as habitat destruction, light pollution, hydrological interactions and disturbance effects;
- Loading pressures from the operational phase of developments – these sources could result in habitat loss, disturbance effects, interactions with water quality and habitat fragmentation; and
- Increasing visitors to sensitive areas during the operational phase of, for example, recreational developments.

Taking the above into account and in order to ensure that considerations relating to European Sites are integrated into the Plan, so that the Plan can usefully inform future decision-making, it is determined that it would be prudent and responsible to undertake Stage 2 AA of the Plan, aligned with AA requirements under: European Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora; and European Communities (Birds and Natural Habitats) Regulations 2011 (Statutory Instrument No. 477 of 2011), as amended.

In making the determination that Appropriate Assessment (AA) is required, the information on the potential effects on the integrity of European Sites arising from development in Killaloe-Ballina, including that identified above, has been taken into account (this information will be placed on public display in the Natura Impact Report alongside the emerging Draft Plan).

Date: 05/07/2021

Signed:
Signatory
Approved Officer

¹ Specifically the Lower River Shannon Special Area of Conservation and the Lough Derg (Shannon) Special Protection Area

Figure 3.4 Tipperary County Council Screening for AA Determination

Section 4 Stage 2 Appropriate Assessment

4.1 Introduction

The Stage 2 AA assesses whether the Plan alone, or in-combination with other plans, programmes, and/or projects, would result in adverse effects on the integrity of the 2 (no.) European Sites brought forward from screening (those considered on Table 3.1 for which there is "Potential Pathway for Significant Effects" and/or "Potential for In-Combination Effects"), with respect to site structure, function and/or conservation objectives.

4.2 Characterisation of European Sites Potentially Affected

The AA Screening identified 2 (no.) European Sites with pathway receptors for potential effects arising from the implementation of the Plan. Appendix I characterises each of the qualifying features of the 2 (no.) European Sites brought forward from Stage 1 in context of each of the sites' vulnerabilities. Each of these site characterisations were taken from the NPWS website²⁰.

4.3 Identifying and Characterising Potential Significant Effects

The following parameters can be used when characterising impacts²¹:

Direct and Indirect Impacts - An impact can be caused either as a direct or as an indirect consequence of a Plan/Project.

Magnitude - Magnitude measures the size of an impact, which is described as high, medium, low, very low or negligible.

Extent - The area over that the impact occurs – this should be predicted in a quantified manner.

Duration - The time that the effect is expected to last prior to recovery or replacement of the resource or feature.

- Temporary: Up to 1 Year;
- Short Term: The effects would take 1-7 years to be mitigated;
- Medium Term: The effects would take 7-15 years to be mitigated;
- Long Term: The effects would take 15-60 years to be mitigated; and
- Permanent: The effects would take 60+ years to be mitigated.

Likelihood – The probability of the effect occurring taking into account all available information.

- Certain/Near Certain: >95% chance of occurring as predicted;
- Probable: 50-95% chance as occurring as predicted;
- Unlikely: 5-50% chance as occurring as predicted; and
- Extremely Unlikely: <5% chance as occurring as predicted.

Ecologically Significant Impact - An impact (negative or positive) on the integrity of a defined site or ecosystem and/or the conservation status of habitats or species within a given geographic area.

Integrity of a Site - The coherence of its ecological structure and function, across its whole area, which enables it to sustain the habitat, complex of habitats and/or the levels of populations of the species for which it was classified.

The Habitats Directive requires the focus of the assessment at this stage to be on the integrity of the site as indicated by its Conservation Objectives. It is an aim of NPWS to draw up conservation management plans for all areas designated for nature conservation. These plans will, among other things, set clear objectives for the conservation of the features of interest within a site.

Site-Specific Conservation Objectives (SSCOs) have been prepared for a number of European Sites. These detailed SSCOs aim to define favourable conservation condition for the qualifying habitats and species at that site by setting targets for appropriate attributes that define the character habitat. The maintenance of the favourable condition for these habitats and species at the site level will contribute to the overall maintenance of favourable conservation status of those habitats and species at a national level.

Favourable conservation status of a species can be described as being achieved when: 'population data on the species concerned indicate that it is maintaining itself, and the natural range of the species is neither being reduced or likely to be reduced for the foreseeable future, and there is, and will probably continue to be, a sufficiently large habitat to maintain its populations on a long-term basis.'

Favourable conservation status of a habitat can be described as being achieved when: 'its natural range, and area it covers within that range, is stable or increasing, and the ecological factors that are necessary for its long-term maintenance

²⁰ Last accessed 11th June 2021 <https://www.npws.ie/protected-sites>

²¹ These descriptions are informed by publications including: Chartered Institute of Ecology and Environmental Management (2016) "Guidelines for ecological impact assessment"; Environmental Protection Agency (2002) "Guidelines on the Information to be contained in Environmental Impact Statements"; and National Roads Authority (2009) "Guidelines for Assessment of Ecological Impacts of National Roads Schemes".

exist and are likely to continue to exist for the foreseeable future, and the conservation status of its typical species is favourable.

Generic Conservation Objective for SACs:

- To maintain or restore the favourable conservation condition of the Annex I habitat(s) and/or the Annex II species that the SAC has been selected.

Generic Conservation Objective for SPAs:

- To maintain or restore the favourable conservation condition of the bird species listed as Special Conservation Interests for this SPA.

4.3.1 Types of Potential Effects

Assessment of potential effects on European Sites is conducted utilising a standard source-pathway model (see approach referred to under Sections 1.3 and 3). The 2001 European Commission AA guidance outlines the following potential changes that may occur at a designated site, which may result in effects on the integrity and function of that site: loss/reduction of habitat area; habitat or species fragmentation; disturbance to key species; reduction in species density; changes in key indicators of conservation value (e.g. water quality); and climate change. Each of these potential changes are considered below and in Table 4.1 with reference to the QIs/SCIs of all of the European Sites brought forward from Stage 1 of the AA process (see Section 3).

4.3.1.1 Loss/Reduction of Habitat Area

Provisions for development of the Plan area include targeted written measures for uses such as transport, public realm, heritage, tourism and green/blue infrastructure.

The development of all such uses and associated supporting infrastructure have the potential to result in construction phase effects including land take, habitat destruction, disturbance effects, light pollution, dust, hydrological interactions, airborne pollution and excessive noise.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that there will be no loss of habitat or supporting habitat for species that are necessary to maintain the ecological integrity of European sites.

4.3.1.2 Habitat or species Fragmentation

These effects could result in the fragmentation of habitat and or species through light pollution, habitat loss and/or removal of stepping stone habitats, for example.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies,

plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, many Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.
- All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.
- Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas.
- Lighting fixtures shall provide only the amount of light necessary for personal safety and shall be designed so as to avoid creating glare or emitting light above a horizontal plane. Lighting fixtures shall have minimum environmental impact, thereby contributing towards the protection of amenity and the protection of light sensitive species such as bats.

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that there will be no loss of habitat or species fragmentation that would impact upon the ecological integrity of European sites.

4.3.1.3 Disturbance to Key Species

The Plan and wider framework accounts for noise pollution effects. The generation of dust from construction, would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC, which is designated for Freshwater Pearl Mussel.

Other disturbance effects could relate to a reduction in habitat quality as the Plan introduces sources for effect for the movements of humans into the nearby SAC or SPA.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.

- All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.
- Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas.
- Lighting fixtures shall provide only the amount of light necessary for personal safety and shall be designed so as to avoid creating glare or emitting light above a horizontal plane. Lighting fixtures shall have minimum environmental impact, thereby contributing towards the protection of amenity and the protection of light sensitive species such as bats.
- Seek to manage any increase in visitor numbers and/or any change in visitor behaviour in order to avoid significant effects, including loss of habitat and disturbance. Management measures may include ensuring that new projects and activities are a suitable distance from ecological sensitivities. Visitor/Habitat Management Plans will be required for proposed projects as relevant and appropriate.
- Ensure the potential environmental effects of a likely increase in tourists/tourism-related traffic volumes in particular locations/along particular routes shall be considered and mitigated as appropriate. Such a consideration should include potential impacts on existing infrastructure (including drinking water, wastewater, waste and transport) resulting from tourism proposals.
- Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised: - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered; - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation.

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that the ecological integrity of European sites is protected from disturbance to key species.

4.3.1.4 Reduction in species density

Species densities are reliant on species distributions, habitat condition, connectivity of ecological resources and availability of resources such as prey/food. Development within the towns would introduce potential sources for effects to affect these determinant factors for species densities in the form of construction phase effects such as light pollution, dust and hydrological interactions.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.
- Drainage from all newly paved areas will need to be intercepted and diverted away from the river.
- All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.
- Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas.
- Lighting fixtures shall provide only the amount of light necessary for personal safety and shall be designed so as to avoid creating glare or emitting light above a horizontal plane. Lighting fixtures shall have minimum environmental impact, thereby contributing towards the protection of amenity and the protection of light sensitive species such as bats.
- Seek to manage any increase in visitor numbers and/or any change in visitor behaviour in order to avoid significant effects, including loss of habitat and disturbance. Management measures may include ensuring that new projects and

activities are a suitable distance from ecological sensitivities. Visitor/Habitat Management Plans will be required for proposed projects as relevant and appropriate.

- Ensure the potential environmental effects of a likely increase in tourists/tourism-related traffic volumes in particular locations/along particular routes shall be considered and mitigated as appropriate. Such a consideration should include potential impacts on existing infrastructure (including drinking water, wastewater, waste and transport) resulting from tourism proposals.

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that the ecological integrity of European sites is protected from reduction in species density.

4.3.1.5 Changes of Indicators of Conservation Value

Water quality is a primary macro indicator of conservation value. Surface and ground water is an important sustaining resource for ecology. Effects on surface and/or groundwater quality and flow, which would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC and Lough Derg (Shannon) SPA.

The Plan area is served by the Ballina Wastewater Treatment Plant (serving both settlements - Ballina and Killaloe). Currently, there is no spare treatment capacity available in the Ballina WWTP²². Clare and Tipperary County Councils will work alongside and facilitate the delivery of Irish Water's Water Investment Plan to support and facilitate the delivery the upgrade of the Ballina Wastewater Treatment Plant.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- No additional loading of pollution or sediments should be permitted, during use or construction.
- No developments or uses that are likely to contain or store potential water pollutants should be hydraulically connected to surface waters of areas within flood plains.
- Any development that is intended for occupation should avoid the floodplain.
- Any unoccupied development in the flood plain should not obstruct the existing free-flow of flood waters.
- All projects to protect existing and potential water resources, and their use by humans and wildlife, including rivers, streams, wetlands, groundwater and associated habitats and species, in accordance with the requirements and guidance in the EU Water Framework Directive 2000, the Groundwater Directive 2006, transposing Regulations and the River Basin Management Plan.
- Proposed plans and projects shall not have an unacceptable impact on the water environment, including surface waters, groundwater quality and quantity, river corridors and associated woodlands. Also, to have cognisance of, where relevant, the EU's Common Implementation Strategy Guidance Documents No. 20 and 36 which provide guidance on exemptions to the environmental objectives of the Water Framework Directive.
- All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.
- Drainage from all newly paved areas will need to be intercepted and diverted away from the river.
- Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas.
- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.

²² Wastewater Treatment Capacity for Tipperary County Council (Irish Water, 2020)

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that the ecological integrity of European sites is protected from changes in indicators of conservation value.

4.3.1.6 Climate change

The Plan includes a number of measures that would seek to reduce carbon emissions, especially in the area of sustainable mobility – walking, cycling and electric charging infrastructure. Greenhouse gas emissions arising from the Plan will not affect changes projected to arise from climate change to the degree that it would affect the QIs or SCIs of the European Sites considered.

Furthermore, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement), for example:

- Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place.

Table 4.1 Characterisation of Potential Effects arising from the Plan

Site Code	Site Name ²³	Characterisation of Potential Effects ^{24, 25}
002165	Lower River Shannon SAC	<p>The known treats to this site are: grazing, hand cutting of peat, removal of beach materials, silviculture, forestry, polderisation, paths, tracks, cycling tracks, management of aquatic and bank vegetation for drainage purposes, fertilisation, urbanised areas, human habitation, nautical sports, leisure fishing, discharges, hunting, air pollution, air-borne pollutants, marine and freshwater aquaculture, reclamation of land from sea, estuary or marsh, eutrophication (natural), invasive non-native species, sea defence or coast protection works, tidal barrages.</p> <p>These pressures relate to: agriculture, land take, forestry, built environment, direct land management, leisure and amenity activities, pollution, urbanisation, fisheries, aquaculture, invasive species and coastal protection works.</p> <p>The generation of dust from construction, would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC, which is designated for Freshwater Pearl Mussel. Effects on surface and/or groundwater quality and flow, would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC and Lough Derg (Shannon) SPA.</p> <p>The local amenity use of sites and development of tourism potential is encouraged throughout the Plan, but with due consideration for sustainable development and amenity pressures on the SAC through the development and implementation of Visitor Management Plans with subsequent monitoring and action policies.</p> <p>Urbanisation and built environmental pressures as a result of the proposed amenity sites within the Plan shall be conducted under CEMP measures, which incorporate dust, siltation and invasive species control measures.</p> <p>Urban lighting design shall be ecologically sensitive and take habitat connectivity and connectivity to riverine sites into account in design.</p> <p>Water quality within the Plan will be protected through implementation of the appropriate SuDS procedures, with wastewater treatment appropriately managed for carrying capacity of visitors within the Plan area.</p> <p>There are no provisions in the Plan which relate to aquaculture, forestry, agriculture, coastal protection works, and peat removal, therefore there are no sources for effects in this regard.</p> <p>In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, many Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement),</p>
004058	Lough Derg (Shannon) SPA	<p>The known treats to this site are: fertilisation, nautical sports, leisure fishing and hunting.</p> <p>These pressures relate to: agriculture, leisure and amenity activities and hunting natural resources.</p> <p>The generation of dust from construction, would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC, which is designated for Freshwater Pearl Mussel. Effects on surface and/or groundwater quality and flow, would, if unmitigated, have the potential to affect the integrity of the Lower River Shannon SAC and Lough Derg (Shannon) SPA.</p> <p>The local amenity use of sites and development of tourism potential is encouraged throughout the Plan, but with due consideration for sustainable development and amenity pressures on the SAC through the development and implementation of Visitor Management Plans with subsequent monitoring and action policies.</p> <p>Water quality within the Plan will be protected through implementation of the appropriate SuDS procedures, with wastewater treatment appropriately managed for carrying capacity of visitors within the Plan area.</p> <p>There are no provisions in the Plan which relate to agriculture or hunting, therefore there are no sources for effects in this regard.</p> <p>In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, many Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina (see Section 5 of this Statement),</p>

²³ For qualifying features for each European Site (QIs and SCIs), please refer to Table 3.1

²⁴ Informed by, inter alia, The Status of Protected EU Habitats and Species in Ireland, Overview Volume 1 (NPWS, 2019)

²⁵ For further detail on mitigation measures integrated into the Plan refer to Section 5 below

Section 5 Mitigation Measures

The Killaloe-Ballina Town Enhancement and Mobility Plan 2021 will be non-statutory and will not form public policy. The Plan will identify non-binding criteria that will only become binding if the Plan is incorporated into the relevant Clare and Tipperary County Development Plans.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans.

In addition to these measures, many Plan measures would contribute towards the mitigation of effects arising from development in the towns of Killaloe and Ballina. These are identified on Table 5.1 overleaf.

Table 5.1 Mitigation Measures that would contribute towards the protection of European Sites

Topic	Measures contained in the Plan
Biodiversity and flora and fauna	<p>Also see measures under other environmental components including Soil, Water, Material Assets and Landscape.</p> <p>Advice from Appendix I Environmental Considerations</p> <p>All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.</p> <p>Drainage from all newly paved areas will need to be intercepted and diverted away from the river.</p> <p>Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas.</p> <p>Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place</p> <p>Seek to manage any increase in visitor numbers and/or any change in visitor behaviour in order to avoid significant effects, including loss of habitat and disturbance. Management measures may include ensuring that new projects and activities are a suitable distance from ecological sensitivities. Visitor/Habitat Management Plans will be required for proposed projects as relevant and appropriate.</p> <p>Ensure the potential environmental effects of a likely increase in tourists/tourism-related traffic volumes in particular locations/along particular routes shall be considered and mitigated as appropriate. Such a consideration should include potential impacts on existing infrastructure (including drinking water, wastewater, waste and transport) resulting from tourism proposals.</p> <p>Lighting fixtures shall provide only the amount of light necessary for personal safety and shall be designed so as to avoid creating glare or emitting light above a horizontal plane. Lighting fixtures shall have minimum environmental impact, thereby contributing towards the protection of amenity and the protection of light sensitive species such as bats.</p> <p>Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised:</p> <ul style="list-style-type: none"> - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered; - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation. <p>Provisions under thematic area of Green and Blue Infrastructure.</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Topic	Measures contained in the Plan
Population and human health	<ul style="list-style-type: none"> Also see measures under other environmental components including Soil, Water and Air and Climatic Factors.
Soil	<p>Also see measures under other environmental components including Water.</p> <p>Advice from Appendix I Environmental Considerations Drainage from all newly paved areas will need to be intercepted and diverted away from the river. Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised: - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered; - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation.</p>
Water	<ul style="list-style-type: none"> Also see measures under other environmental components including Soil and Material Assets. <p>Advice from Appendix I Environmental Considerations No additional loading of pollution or sediments should be permitted, during use or construction. No developments or uses that are likely to contain or store potential water pollutants should be hydraulically connected to surface waters of areas within flood plains. Any development that is intended for occupation should avoid the floodplain. Any unoccupied development in the flood plain should not obstruct the existing free-flow of flood waters. All projects to protect existing and potential water resources, and their use by humans and wildlife, including rivers, streams, wetlands, groundwater and associated habitats and species, in accordance with the requirements and guidance in the EU Water Framework Directive 2000, the Groundwater Directive 2006, transposing Regulations and the River Basin Management Plan. Proposed plans and projects shall not have an unacceptable impact on the water environment, including surface waters, groundwater quality and quantity, river corridors and associated woodlands. Also, to have cognisance of, where relevant, the EU's Common Implementation Strategy Guidance Documents No. 20 and 36 which provide guidance on exemptions to the environmental objectives of the Water Framework Directive. All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water. Drainage from all newly paved areas will need to be intercepted and diverted away from the river. Additional or intensified activity within the waterway will need to be thoroughly assessed to demonstrate that it will not give rise to additional pollution or disturbance within these designated areas. Ensure the potential environmental effects of a likely increase in tourists/tourism-related traffic volumes in particular locations/along particular routes shall be considered and mitigated as appropriate. Such a consideration should include potential impacts on existing infrastructure (including drinking water, wastewater, waste and transport) resulting from tourism proposals. Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised: - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered; - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation.</p> <p>Provisions under thematic area of Green and Blue Infrastructure.</p>
Air and Climatic Factors	<p>Provisions under thematic areas of Mobility Management and Transport, Public Realm and Green and Blue Infrastructure.</p>
Material Assets	<p>Also see measures under other environmental components including Population and Human Health.</p> <p>Advice from Appendix I Environmental Considerations Ensure all proposals are framed within the capacity of existing or permitted/approved water services - expressed as 'projected/ estimated maximum demand in terms of population equivalent'. Examine and describe likely patterns of maximum, average and minimum infrastructure demands to identify whether peak demands can be adequately serviced. Ensure the potential environmental effects of a likely increase in tourists/tourism-related traffic volumes in particular locations/along particular routes shall be considered and mitigated as appropriate. Such a consideration should include potential impacts on existing infrastructure (including drinking water, wastewater, waste and transport) resulting from tourism proposals.</p> <p>Provisions under thematic areas of Mobility Management and Transport, Public Realm, Heritage, Tourism and Green and Blue Infrastructure.</p>
Cultural Heritage	<p>Advice from Appendix I Environmental Considerations Be aware of likely requirements for assessment, investigation and detailed design scrutiny for proposals in the vicinity of national monuments, and protected structures. Try to minimise proposals that would significantly alter the appearance and character of historic settings. Try to minimise works involving major excavations in the vicinity of national monuments, and protected structures. Try to minimise significant changes to the appearance and character of structures and public realm within and adjacent to architectural conservation areas. Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised: - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered;</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Topic	Measures contained in the Plan
	<ul style="list-style-type: none"> - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation. Provisions under thematic areas of Heritage.
Landscape	<p>Advice from Appendix I Environmental Considerations</p> <p>Avoid significant/ avoidable developments that are visually prominent within and along the water course, shore of enclosing skyline ridges - unless visual prominence is an intended, integral and necessary part of the new development - such as a lookout post.</p> <p>Avoid unauthorised developments or uses that would significantly and adversely alter the context and setting of a national monument, protected structure, historic area or architectural conservation area.</p> <p>Avoid developments that would significantly and unintentionally contrast with the appearance and character of areas of established and valued character, including residential areas, town centre areas, amenity areas and historic areas.</p> <p>Ensure that the appearance, character, scale, materials, form and surface of new development conform as closely as possible with existing character-giving elements - unless contrasts are specifically intended, integral and necessary part of the new development - such as high-visibility finishes required for road or navigation safety.</p> <p>All proposals will need to minimise proposals within the water as well as most forms of development immediately adjoining the water.</p> <p>Ensure that development proposals, contribute as appropriate towards the protection and where possible enhancement of the ecological coherence of the Natura 2000 network and encourage the retention and management of landscape features that are of major importance for wild fauna and flora as per Article 10 of the EU Habitats directive. All projects and plans will be screened for the need to undertake Appropriate Assessment under Article 6 of the Habitats Directive. Projects which may give rise to significant cumulative, direct, indirect or secondary impacts on the integrity of European sites will not be permitted (either individually or in combination with other plans or projects), except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the project to proceed; and c) Adequate compensatory measures in place</p> <p>Where undergrounding of cables is being pursued, proposals should demonstrate that environmental impacts including the following are minimised:</p> <ul style="list-style-type: none"> - Habitat loss as a result of removal of field boundaries and hedgerows (right of way preparation) followed by topsoil stripping (to ensure machinery does not destroy soil structure and drainage properties); - Short to medium term impacts on the landscape where, for example, hedgerows are encountered; - Impacts on underground archaeology; - Impacts on soil structure and drainage; and - Impacts on surface waters as a result of sedimentation.

Section 6 Conclusion

The Killaloe-Ballina Town Enhancement and Mobility Plan 2021 will be non-statutory and will not form public policy. The Plan will identify non-binding criteria that will only become binding if the Plan is incorporated into the relevant Clare and Tipperary County Development Plans.

However, development in Killaloe-Ballina has the potential to affect the integrity of European Sites. Taking the above into account and in order to ensure that considerations relating to European Sites were integrated into the Plan, so that the Plan can usefully inform future decision-making, it was determined that it would be prudent and responsible to undertake Stage 2 AA of the Plan, aligned with AA requirements under: European Council Directive 92/43/EEC of 21 May 1992 on the conservation of natural habitats and of wild fauna and flora; and European Communities (Birds and Natural Habitats) Regulations 2011 (Statutory Instrument No. 477 of 2011), as amended.

In order to be realised, projects mentioned in the Plan (in a similar way to other projects from any other sector) will have to demonstrate compliance with, as relevant, with various legislation, policies, plans and programmes (including requirements for lower-tier Appropriate Assessment, Environmental Impact Assessment and other licencing requirements as appropriate) that form the statutory decision-making and consent-granting framework, of which the Plan currently is not part. This framework includes a multitude of provisions for sustainable development, environmental management and environmental protection that have been (or are being) subject to environmental assessment, including provisions from: the NPF; the RSES for the Southern Region; the Clare County Development Plan 2017-2023 (as varied); the North Tipperary Development Plan 2010-2016 (as varied); and the emerging, new Clare and Tipperary draft County Development Plans. In addition to these measures, Plan measures would contribute towards the mitigation of potential effects on the integrity of European sites arising from development in the towns of Killaloe and Ballina.

Although the Plan will be non-statutory, will not form public policy and will only identify non-binding criteria, all of the above measures, including the wider consent-granting and decision-making framework, would ensure that there will be no loss of habitat or species fragmentation that would impact upon the ecological integrity of European sites²⁶.

In-combination effects from interactions with other plans and projects was considered in the assessment and the mitigation measures specified, are seen to be robust to ensure there will be no significant effects as a result of the implementation of the Plan either alone or in-combination with other plans/projects.

Having incorporated mitigation measures, it is concluded that the Killaloe-Ballina Town Enhancement and Mobility Plan 2021 to be endorsed²⁷ is not foreseen to give rise to any adverse effects on the integrity of European Sites, alone or in combination with other plans or projects²⁸. This evaluation is made in view of the conservation objectives of the habitats or species, for which these sites have been designated.

²⁶ Except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the plan to proceed; and c) Adequate compensatory measures in place.

²⁷ Incorporating: the Draft Plan and all updates since public display.

²⁸ Except as provided for in Article 6(4) of the Habitats Directive, viz. There must be: a) no alternative solution available, b) imperative reasons of overriding public interest for the plan to proceed; and c) Adequate compensatory measures in place.

Appendix I Background information on European Sites

List of European Sites considered by the assessment; including the Qualifying features (Qualifying Interests or Special Conservation Interests) and Site Vulnerability/Sensitivity

Site Code	Site Name	Qualifying Feature	Pressures Codes	Known Threats and Pressures
000930	Clare Glen SAC	Old sessile oak woods with Ilex and Blechnum in the British Isles [91A0], Killarney fern (<i>Trichomanes speciosum</i>) [1421]	J02.11, B02.02, I01, B02.04, G01	Siltation rate changes, dumping, depositing of dredged deposits, forestry clearance, invasive non-native species, removal of dead and dying trees, outdoor sports and leisure activities, recreational activities
000939	Silvermine Mountains SAC	Northern Atlantic wet heaths with Erica tetralix [4010], Species-rich Nardus grasslands, on siliceous substrates in mountain areas - and submountain areas in Continental Europe [6230]	A04.02.01, M02.01, A04.01	Non intensive cattle grazing, habitat shifting and alteration, intensive grazing
001013	Glenomra Wood SAC	Old sessile oak woods with Ilex and Blechnum in the British Isles [91A0]	B02, D05, E01.03, G05.06, A10.01, D02.01, B06	Forest and plantation management & use, improved access to site, dispersed habitation, tree surgery, felling for public safety, removal of roadside trees, removal of hedges and coppice or scrub, electricity and phone lines, grazing in forests or woodland
001197	Keeper Hill SAC	Blanket bogs * if active bog [7130], Northern Atlantic wet heaths with Erica tetralix [4010]	G01.03.01, K01.01, D01.01, G01.03.02, D02.03	Regular motorized driving, erosion, paths, tracks, cycling tracks, off-road motorized driving, communication masts and antennas
001432	Glenstal Wood SAC	Killarney fern (<i>Trichomanes speciosum</i>) [1421]	K02.01, B02.03, I01	Species composition change (succession), removal of forest undergrowth, invasive non-native species
002165	Lower River Shannon SAC	Sandbanks which are slightly covered by sea water all the time [1110], Alluvial forests with <i>Alnus glutinosa</i> and <i>Fraxinus excelsior</i> (<i>Alno-Padion</i> , <i>Alnion incanae</i> , <i>Salicion albae</i>) [91E0], Vegetated sea cliffs of the Atlantic and Baltic coasts [1230], Water courses of plain to montane levels with the Ranunculion fluitantis and Callitricho-Batrachion vegetation [3260], River lamprey (<i>Lampetra fluviatilis</i>) [1099], Atlantic salmon (<i>Salmo salar</i>) [1106], Large shallow inlets and bays [1160], Atlantic salt meadows (<i>Glauco-Puccinellietalia maritimae</i>) [1330], Estuaries [1130], Molinia meadows on calcareous, peaty or clayey-silt-laden soils (<i>Molinion caeruleae</i>) [6410], Reefs [1170], Bottlenose dolphin (<i>Tursiops truncatus</i>) [1349], Mediterranean salt meadows (<i>Juncetalia maritimi</i>) [1410], Mudflats and sandflats not covered by seawater at low tide [1140], Brook lamprey (<i>Lampetra planeri</i>) [1096], Otter (<i>Lutra lutra</i>) [1355], Sea lamprey (<i>Petromyzon marinus</i>) [1095], Coastal lagoons [1150], Salicornia and other annuals colonising mud and sand [1310], Freshwater pearl mussel (<i>Margaritifera margaritifera</i>) [1029], Perennial vegetation of stony banks [1220]	A04, C01.03.01, C01.01.02, B, J02.01.01, D01.01, J02.10, A08, E01, G01.01, F02.03, E03, F03.01, H04, F01, J02.01.02, K02.03, I01, J02.12.01	Grazing, hand cutting of peat, removal of beach materials, silviculture, forestry, polderisation, paths, tracks, cycling tracks, management of aquatic and bank vegetation for drainage purposes, fertilisation, urbanised areas, human habitation, nautical sports, leisure fishing, discharges, hunting, air pollution, air-borne pollutants, marine and freshwater aquaculture, reclamation of land from sea, estuary or marsh, eutrophication (natural), invasive non-native species, sea defence or coast protection works, tidal barrages
002258	Silvermines Mountains West SAC	Calaminarian grasslands of the <i>Violetalia calaminariae</i> [6130], European dry heaths [4030], Northern Atlantic wet heaths with Erica tetralix [4010]	A04.02.03, D01.01, A04.02.04, C01.04, G01.02, G01.03, J01	Non intensive horse grazing, Paths, tracks, cycling tracks, Non intensive goat grazing, Mines, Walking, horseriding and non-motorised vehicles, Motorised vehicles, Fire and fire suppression
002312	Slieve Bernagh Bog SAC	Blanket bogs * if active bog [7130], European dry heaths [4030], Northern Atlantic wet heaths with Erica tetralix [4010]	D01.01, G05.01, J01, C01.03.02, C01.01, J02.01, B02, A04.03, G01.02, A04, G01.03.02	Paths, tracks, cycling tracks, trampling, overuse, fire and fire suppression, mechanical removal of peat, sand and gravel extraction, landfill, land reclamation and drying out, forest and plantation management & use, abandonment of pastoral systems lack of grazing, walking, horse-riding and non-motorised vehicles, grazing, off-road motorized driving
004058	Lough Derg (Shannon) SPA	Wetland and Waterbirds [A999], Tufted Duck (<i>Aythya fuligula</i>) [A061], Common tern (<i>Sterna hirundo</i>) [A193], Cormorant (<i>Phalacrocorax carbo</i>) [A017], Goldeneye (<i>Bucephala clangula</i>) [A067]	A08, G01.01, F02.03, F03.01	Fertilisation, nautical sports, leisure fishing, hunting
004077	River Shannon and River Fergus Estuaries SPA	Lapwing (<i>Vanellus vanellus</i>) [A142], Black-tailed Godwit (<i>Limosa limosa</i>) [A156], Cormorant (<i>Phalacrocorax carbo</i>) [A017], Shoveler (<i>Anas clypeata</i>) [A056], Curlew (<i>Numenius arquata</i>) [A160], Pintail (<i>Anas acuta</i>) [A054], Grey Plover (<i>Pluvialis squatarola</i>) [A141], Wetland and Waterbirds [A999], Wigeon (<i>Anas penelope</i>) [A050], Whooper Swan (<i>Cygnus cygnus</i>) [A038], Redshank (<i>Tringa totanus</i>) [A162], Black-headed Gull (<i>Chroicocephalus ridibundus</i>) [A179], Shelduck (<i>Tadorna tadorna</i>) [A048], Ringed Plover (<i>Charadrius hiaticula</i>) [A137], Light-bellied Brent Goose (<i>Branta bernicla hrota</i>) [A046], Knot (<i>Calidris canutus</i>) [A143], Golden Plover (<i>Pluvialis apricaria</i>) [A140], Bar-tailed Godwit (<i>Limosa lapponica</i>) [A157], Dunlin (<i>Calidris alpina</i>) [A149], Teal (<i>Anas crecca</i>) [A052], Greenshank (<i>Tringa nebularia</i>) [A164], Scaup (<i>Aythya marila</i>) [A062]	A08, F01, D03.02, E02, E01, G01.01, E03	Fertilisation, marine and freshwater aquaculture, shipping lanes, industrial or commercial areas, urbanised areas, human habitation, nautical sports, discharges
004165	Slievefelim to Silvermines Mountains SPA	Hen harrier (<i>Circus cyaneus</i>) [A082]	C01.03, A04, D01.01, B, D01.02, E01.03	Peat extraction, grazing, paths, tracks, cycling tracks, silviculture, forestry, roads, motorways, dispersed habitation
004168	Slieve Aughty Mountains SPA	Merlin (<i>Falco columbarius</i>) [A098], Hen harrier (<i>Circus cyaneus</i>) [A082]	B, D01.01, D01.02, A04, C01.03, E01.03	Silviculture, forestry, paths, tracks, cycling tracks, roads, motorways, grazing, peat extraction, dispersed habitation

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

List of all Qualifying Interests of SACs that have undergone Assessment including Summaries of Current Threats and Sensitivity to Effects

Qualifying Interests	EU Code	Current threats to Qualifying Interests	Sensitivity of Qualifying Interests
Freshwater Pearl Mussel (<i>Margaritifera margaritifera</i>)	[1029]	In stream works, hydrological and morphological alterations, sediment and enrichment, pollution due urbanisation etc. Poor substrate quality due to increased growth of algal and macrophyte vegetation as a result of severe nutrient enrichment, as well as physical siltation.	Surface water dependent. Highly sensitive to hydrological change. Very highly sensitive to pollution.
Sea Lamprey (<i>Petromyzon marinus</i>)	[1095]	Barriers to upstream migration (e.g. weirs), which limit access to spawning beds and juvenile habitat are main threats to this species.	Marine water dependent. Low sensitivity to hydrological changes. Coastal development, trampling from recreational activity.
Brook Lamprey (<i>Lampetra planeri</i>)	[1096]	Channel maintenance, barriers, passage obstruction, gross pollution and specific pollutants.	Surface water dependent Highly sensitive to hydrological change.
River Lamprey (<i>Lampetra fluviatilis</i>)	[1099]	Channel maintenance, barriers, passage obstruction, gross pollution and specific pollutants.	Surface water dependent Highly sensitive to hydrological change.
Salmon (<i>Salmo salar</i>)	[1106]	Marine survival rates are of concern for the populations.	Disease, parasites and barriers to movement.
Sandbanks which are slightly covered by sea water all the time	[1110]	Discharges, marine and freshwater aquaculture, nautical sports sea defence or coast protection works	Marine water dependant, intertidal changes, sediment changes, marine pollution.
Estuaries	[1130]	Pollution, fishing /aquaculture and habitat quality.	Inappropriate development, changes in turbidity
Mudflats and sandflats not covered by seawater at low tide	[1140]	Aquaculture, fishing, bait digging, removal of fauna, reclamation of land, coastal protection works and invasive species, particularly cord-grass; hard coastal defence structures; sea-level rise.	Surface and marine water dependent. Moderately sensitive to hydrological change. Moderate sensitivity to pollution. Changes to salinity and tidal regime. Coastal development.
Coastal lagoons	[1150]	Mixed source marine water pollution (marine and coastal); modification of hydrological flow; drainage; abiotic natural processes (e.g., erosion, silting up, drying out, submersion), salinization; accumulation of organic material; extraction activities generating marine pollution; sea-level and wave exposure changes due to climate change.	Surface and groundwater dependent. Highly sensitive to hydrological changes. Inappropriate management.
Large shallow inlets and bays	[1160]	Pressures on the habitat include nutrient enrichment, dredging and invasive alien species. Overall Status is assessed as Bad and deteriorating, a genuine decline since the 2013 assessment of Inadequate and improving, and is based on more detailed information.	Inappropriate development, changes in turbidity, surface water runoff, discharge etc. On site management activities.
Reefs	[1170]	Professional fishing; taking for fauna; taking for flora; water pollution; climate change; and change in species composition.	Sensitive to disturbance and pollution.
Perennial vegetation of stony banks	[1220]	Disruption of the sediment supply, owing to the interruption of the coastal processes, caused by developments such as car parks and coastal defence structures including rock armour and sea walls. The removal of gravel.	Marine water dependent. Low sensitivity to hydrological changes. Coastal development, trampling from recreational activity and gravel removal.
Vegetated sea cliffs of the Atlantic and Baltic coasts	[1230]	A number of significant pressures were identified, including trampling by walkers, invasive non-native species, gravel extraction, and sea-level and wave exposure changes due to climate change. There have been no significant losses in sea cliff habitat since the Directive came into force.	Land use activities such as tourism and/or agricultural practices. Direct alteration to the habitat or effects such as burning or drainage.
Salicornia and other annuals colonising mud and sand	[1310]	Invasive Species; erosion and accretion.	Marine water dependent. Medium sensitivity to hydrological change. Changes in salinity and tidal regime. Infilling, reclamation, invasive species.
Atlantic salt meadows (<i>Glauco-Puccinellietalia maritima</i>)	[1330]	Overgrazing; erosion; invasive species, particularly common cordgrass (<i>Spartina anglica</i>); infilling and reclamation.	Marine and groundwater dependent. Medium sensitivity to hydrological change. Changes in salinity and tidal regime. Overgrazing, erosion and accretion.
Tursiops truncatus	[1349]	Shipping lanes, disposal of household or recreational facility waste, fishing and harvesting aquatic resources, marine water pollution, discharges, noise nuisance, noise pollution	Noise and human disturbance, marine pollution, marine and fisheries waste
Otter (<i>Lutra lutra</i>)	[1355]	Decrease in water quality: Use of pesticides; fertilization; vegetation removal; professional fishing (including lobster pots and fyke nets); unting; poisoning; sand and gravel extraction; mechanical removal of peat; urbanised areas; human habitation; continuous urbanization; drainage; management of aquatic and bank vegetation for drainage purposes; and canalization or modifying structures of inland water course.	Surface and marine water dependent. Moderately sensitive to hydrological change. Sensitivity to pollution.
Mediterranean salt meadows (<i>Juncetalia maritimi</i>)	[1410]	Over-grazing by cattle or sheep; infilling and reclamation.	Marine and groundwater dependent. Medium sensitivity to hydrological change. Changes in salinity and tidal regime. Coastal development and reclamation.
Killarney Fern (<i>Trichomanes speciosum</i>)	[1421]	Threatened by habitat loss, deliberate collection, encroachment of invasive or vigorous species, or indirectly by water pollution, removal of woodland or alteration of watercourses.	Land use management and direct impacts.
Water courses of plain to montane levels with vegetation (<i>Ranunculon fluitantis and Callitricho-Batrachion</i>)	[3260]	Hydrological and morphological changes, water quality, enrichment, and surface water discharges from industrial site and/or agriculture.	Surface water dependent Highly sensitive to hydrological change and direct physical interactions.
Northern Atlantic wet heaths with Erica tetralix	[4010]	Reclamation, afforestation and burning; overstocking; invasion by non-heath species; exposure of peat to severe erosion.	Surface and groundwater dependent. Highly sensitive to hydrological changes. Inappropriate management.
European dry heaths	[4030]	Afforestation, overburning, over-grazing, under-grazing and bracken invasion.	Moderately sensitive to hydrological change. Changes in management. Changes in nutrient status.
Calaminarian grasslands of the Murawy galmanowa (<i>Violetalia calaminariae</i>)	[6130]	Land reclamation, afforestation; drainage; and infrastructural development.	Surface and groundwater dependent. Highly sensitive to hydrological changes. Inappropriate management.
Species-rich Nardus grasslands, on siliceous substrates in mountain areas (and submountain areas, in Continental Europe)	[6230]	Bracken encroachment, succession, inappropriate grazing, afforestation; drainage; and infrastructural development.	Erosion, overgrazing and recreation.
Molinia meadows on calcareous, peaty or clayey-silt-laden soils (<i>Molinion caeruleae</i>)	[6410]	Agricultural intensification; drainage; abandonment of pastoral systems.	Surface and groundwater dependent. Moderately sensitive to hydrological change. Changes in management. Changes in nutrient status.
Blanket bogs (* if active bog)	[7130]	Land reclamation, peat extraction; afforestation; erosion and landslides triggered by human activity; drainage; burning and infrastructural development.	Surface and groundwater dependent. Highly sensitive to hydrological changes. Inappropriate management.
Old sessile oak woods with Ilex and Blechnum in the British Isles	[91A0]	The introduction of alien species; sub-optimal grazing patterns; general forestry management; increases in urbanisation and human habitation adjacent to oak woodlands; and the construction of communication networks through the woodland.	Changes in management. Changes in nutrient or base status. Introduction of alien species.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

List of all Special Conservation Interest of SPAs that have undergone Assessment including Summaries of Current Threats and Sensitivity to Effects

Special Conservation Interests	Current threats to Special Conservation Interests
<p>Great cormorant (<i>Phalacrocorax carbo</i>) [A017] Whooper swan (<i>Cygnus cygnus</i>) [A038] Common shelduck (<i>Tadorna tadorna</i>) [A048] Eurasian wigeon (<i>Anas penelope</i>) [A050] Eurasian teal (<i>Anas crecca</i>) [A052] Northern pintail (<i>Anas acuta</i>) [A054] Northern shoveler (<i>Anas clypeata</i>) [A056] Tufted duck (<i>Aythya fuligula</i>) [A061] Greater scaup (<i>Aythya marila</i>) [A062] Common goldeneye (<i>Bucephala clangula</i>) [A067] Hen harrier (<i>Circus cyaneus</i>) [A082] Merlin (<i>Falco columbarius</i>) [A098] Ringed plover (<i>Charadrius hiaticula</i>) [A137] European golden plover (<i>Pluvialis apricaria</i>) [A140] Grey plover (<i>Pluvialis squatarola</i>) [A141] Northern lapwing (<i>Vanellus vanellus</i>) [A142] Red knot (<i>Calidris canutus</i>) [A143] Bar-tailed godwit (<i>Limosa lapponica</i>) [A157] Eurasian curlew (<i>Numenius arquata</i>) [A160] Common redshank (<i>Tringa totanus</i>) [A162] Common greenshank (<i>Tringa nebularia</i>) [A164] Black-headed gull (<i>Larus ridibundus</i>) [A179] Common tern (<i>Sterna hirundo</i>) [A193]</p>	<ul style="list-style-type: none"> • Bird species are particularly vulnerable to direct disturbance due to noise and/or vibration. These effects are localised, and disturbance effects are foreseen to be low at distances beyond 2km. • Direct habitat loss is a serious concern for bird species, as well as the reduction in habitat quality. Habitat degradation could occur through effects such as local enrichment due to agricultural practices or damage to habitat through activities such as trampling. • Prey species diversity and availability is a key element of species conservation. Community dynamics and ecosystem functionality are complex concepts and require site specific information. The site synopsis and conservation objectives for the SPAs identified within the ZOI were used to identify any specific prey sensitivities. • Availability of nesting/roosting habitat. • Vegetation composition, structure and functionality
<p>Wetlands for waterbirds [A999]</p>	<ul style="list-style-type: none"> • Direct land take is a common vulnerability to all sites; as well as significant water quality effects. The conservation objective of all SPAs designated for Wetland and Waterbirds is to maintain the favourable conservation condition of the wetland habitat as a resource for the regularly-occurring migratory waterbirds using it.

Appendix II Relationship Other Plans and Programmes

This appendix is not intended to be a full and comprehensive review of EU Directives, transposing regulations or the regulatory framework for environmental protection and management. The information is not exhaustive and it is recommended to consult the Directive, Regulation, Plan or Programme to become familiar with the full details of each.

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
International/European Level			
SEA Directive (2001/42/EC)	<ul style="list-style-type: none"> Contribute to the integration of environmental considerations into the preparation and adoption of plans and programmes with a view to promoting sustainable development. Provide for a high level of protection of the environment by carrying out an environmental assessment of plans and programmes which are likely to have significant effects on the environment. 	<ul style="list-style-type: none"> Carry out an environmental assessment for plans or programmes referred to in Articles 2 to 4 of the Directive. Prepare an environmental report which identifies, describes and evaluates the likely significant effects on the environment of implementing the plan or programme and reasonable alternatives that consider the objectives and the geographical scope of the plan or programme. Consult with relevant authorities, stakeholders and public allowing sufficient time to make a submission. Consult other Member States where the implementation of a plan or programme is likely to have transboundary environmental effects. Inform relevant authorities and stakeholders on the decision to implement the plan or programme. Issue a statement to include requirements detailed in Article 9 of the Directive. Monitor and mitigate significant environmental effects identified by the assessment. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EIA Directive (2011/92/EU as amended by 2014/52/EU)	<ul style="list-style-type: none"> Requires the assessment of the environmental effects of public and private projects which are likely to have significant effects on the environment. Aims to assess and implement avoidance or mitigation measures to eliminate environmental effects, before consent is given of projects likely to have significant effects on the environment by virtue, inter alia, of their nature, size or location are made subject to a requirement for development consent and an assessment with regard to their effects. Those projects are defined in Article 4. 	<ul style="list-style-type: none"> All projects listed in Annex I are considered as having significant effects on the environment and require an EIA. For projects listed in Annex II, a “screening procedure” is required to determine the effects of projects on the basis of thresholds/criteria or a case by case examination. This should take into account Annex III. The environmental impact assessment shall identify, describe and assess in an appropriate manner, in the light of each individual case and in accordance with Articles 4 to 12, the direct and indirect effects of a project on the following factors: human beings, fauna and flora, soil, water, air, climate and the landscape, material assets and the cultural heritage, the interaction between each factor. Consult with relevant authorities, stakeholders and public allowing sufficient time to make a submission before a decision is made. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Habitats Directive (92/43/EEC)	<ul style="list-style-type: none"> Promote the preservation, protection and improvement of the quality of the environment, including the conservation of natural habitats and of wild fauna and flora. Contribute towards ensuring biodiversity through the conservation of natural habitats and of wild fauna and flora. Maintain or restore to favourable conservation status, natural habitats and species of wild fauna and flora of community interest. Promote the maintenance of biodiversity, taking account of economic, social, cultural and regional requirements. 	<ul style="list-style-type: none"> Propose and protect sites of importance to habitats, plant and animal species. Establish a network of European sites hosting the natural habitat types listed in Annex I and habitats of the species listed in Annex II, to enable the natural habitat types and the species’ habitats concerned to be maintained or, where appropriate, restored at a favourable conservation status in their natural range. Carry out comprehensive assessment of habitat types and species present. Establish a system of strict protection for the animal species and plant species listed in Annex IV. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Birds Directive (2009/147/EC)	<ul style="list-style-type: none"> Conserve all species of naturally occurring birds in the wild state including their eggs, nests and habitats. Protect, manage and control these species and comply with regulations relating to their exploitation. The species included in Annex I shall be the subject of special conservation measures concerning their habitat in order to ensure their survival and reproduction in their area of distribution. 	<ul style="list-style-type: none"> Preserve, maintain or re-establish a sufficient diversity and area of habitats for all the species of birds referred to in Annex 1. Preserve, maintain and establish biotopes and habitats to include the creation of protected areas (Special Protection Areas). Ensure the upkeep and management in accordance with the ecological needs of habitats inside and outside the protected zones, re-establish destroyed biotopes and creation of biotopes. Measures for regularly occurring migratory species not listed in Annex I is required as regards their breeding, moulting and wintering areas and staging posts along their migration routes. The protection of wetlands and particularly wetlands of international importance. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EU Nitrates Directive (91/676/EC)	<ul style="list-style-type: none"> Reducing water pollution caused or induced by nitrates from agricultural sources and – preventing further such pollution. 	<p>Ireland’s Nitrates Action Programme is designed to prevent pollution of surface waters and ground water from agricultural sources and to protect and improve water quality. Ireland’s third NAP came into operation in 2014. Each Member State’s NAP must include:</p> <ul style="list-style-type: none"> a limit on the amount of livestock manure applied to the land each year set periods when land spreading is prohibited due to risk set capacity levels for the storage of livestock manure 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
EU Integrated Pollution Prevention Control Directive (2008/1/EC)	<ul style="list-style-type: none"> The purpose of this Directive is to achieve integrated prevention and control of pollution arising from the activities listed in Annex I. It lays down measures designed to prevent or, where that is not practicable, to reduce emissions in the air, water and land from the abovementioned activities, including measures concerning waste, in order to achieve a high level of protection of the environment taken as a whole, without prejudice to Directive 85/337/EEC and other relevant Community provisions. 	<p>The IPPC Directive is based on several principles:</p> <ul style="list-style-type: none"> an integrated approach best available techniques, flexibility; and public participation 	<p>framework for environmental protection and management.</p> <p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
EU Plant Protection (products) Directive 2009/127/EC	<ul style="list-style-type: none"> The Directive aims at reducing the risks and impacts of pesticide use on human health and the environment by introducing different targets, tools and measures such as Integrated Pest Management (IPM) or National Action Plans (NAPs). 	<ul style="list-style-type: none"> The Framework Directive applies to pesticides which are plant protection products. Regarding pesticide application equipment already in professional use, the Framework Directive introduces requirements for the inspection and maintenance to be carried out on such equipment. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
EU Renewables Directive (2009/28/EC)	<ul style="list-style-type: none"> The Renewable Energy Directive establishes an overall policy for the production and promotion of energy from renewable sources in the EU. It requires the EU to fulfil at least 20% of its total energy needs with renewables by 2020 – to be achieved through the attainment of individual national targets. All EU countries must also ensure that at least 10% of their transport fuels come from renewable sources by 2020. 	<ul style="list-style-type: none"> The Directive promotes cooperation amongst EU countries (and with countries outside the EU) to help them meet their renewable energy targets. The Directive specifies national renewable energy targets for each country, taking into account its starting point and overall potential for renewables. EU countries set out how they plan to meet these targets and the general course of their renewable energy policy in national renewable energy action plans. Progress towards national targets is measured every two years when EU countries publish national renewable energy progress reports. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Indirect Land Use Change Directive (2012/0288 (COD))	<ul style="list-style-type: none"> Article 3(4) of Directive 2009/28/EC of the European Parliament and of the Council (3) requires Member States to ensure that the share of energy from renewable energy sources in all forms of transport in 2020 is at least 10 % of their final energy consumption. The blending of biofuels is one of the methods available for Member States to meet this target, and is expected to be the main contributor. Other methods available to meet the target are the reduction of energy consumption, which is imperative because a mandatory percentage target for energy from renewable sources is likely to become increasingly difficult to achieve sustainably if overall demand for energy for transport continues to rise, and the use of electricity from renewable energy sources. 	<ul style="list-style-type: none"> Limit the contribution that conventional biofuels (with a risk of ILUC emissions) make towards attainment of the targets in the Renewable Energy Directive; Improve the greenhouse gas performance of biofuel production processes (reducing associated emissions) by raising the greenhouse gas saving threshold for new installations subject to protecting installations already in operation on 1st July 2014; Encourage a greater market penetration of advanced (low-ILUC) biofuels by allowing such fuels to contribute more to the targets in the Renewable Energy Directive than conventional biofuels; Improve the reporting of greenhouse gas emissions by obliging Member States and fuel suppliers to report the estimated indirect land-use change emissions of biofuels. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Alternative Fuels Infrastructure Directive (2014/94/EU)	<ul style="list-style-type: none"> This Directive establishes a common framework of measures for the deployment of alternative fuels infrastructure in the Union in order to minimise dependence on oil and to mitigate the environmental impact of transport. 	<ul style="list-style-type: none"> This Directive sets out minimum requirements for the building-up of alternative fuels infrastructure, including recharging points for electric vehicles and refuelling points for natural gas (LNG and CNG) and hydrogen, to be implemented by means of Member States' national policy frameworks, as well as common technical specifications for such recharging and refuelling points, and user information requirements. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
EU Energy Efficiency Directive (2012/27/EU)	<ul style="list-style-type: none"> Establishes a set of binding measures to help the EU reach its 20% energy efficiency target by 2020. Under the Directive, all EU countries are required to use energy more efficiently at all stages of the energy chain, from production to final consumption. 	<ul style="list-style-type: none"> Energy distributors or retail energy sales companies have to achieve 1.5% energy savings per year through the implementation of energy efficiency measures EU countries can opt to achieve the same level of savings through other means, such as improving the efficiency of heating systems, installing double glazed windows or insulating roofs The public sector in EU countries should purchase energy efficient buildings, products and services Every year, governments in EU countries must carry out energy efficient renovations on at least 3% (by floor area) of the buildings they own and occupy 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
		<ul style="list-style-type: none"> Energy consumers should be empowered to better manage consumption. This includes easy and free access to data on consumption through individual metering National incentives for SMEs to undergo energy audits Large companies will make audits of their energy consumption to help them identify ways to reduce it Monitoring efficiency levels in new energy generation capacities. 	framework for environmental protection and management.
EU Seveso Directive (2012/18/EU)	<ul style="list-style-type: none"> This Directive lays down rules for the prevention of major accidents which involve dangerous substances, and the limitation of their consequences for human health and the environment, with a view to ensuring a high level of protection throughout the Union in a consistent and effective manner. 	<p>The Seveso Directive is well integrated with other EU policies, thus avoiding double regulation or other administrative burden. This includes the following related policy areas:</p> <ul style="list-style-type: none"> Classification, labelling and packaging of chemicals; The Union's Civil Protection Mechanism; The Security Union Agenda including CBRN-E and Protection of critical infrastructure; Policy on environmental liability and on the protection of the environment through criminal law; Safety of offshore oil and gas operations. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
European Union Biodiversity Strategy to 2020	<ul style="list-style-type: none"> Aims to halt or reverse biodiversity loss and speed up the EU's transition towards a resource efficient and green economy. Halting the loss of biodiversity and the degradation of ecosystem services in the EU by 2020, and restoring them in so far as feasible. 	<ul style="list-style-type: none"> Outlines six targets and twenty actions to aid European Union in halting the loss to biodiversity and eco-system services. The six targets cover: <ul style="list-style-type: none"> Full implementation of EU nature legislation to protect biodiversity Maintaining, enhancing and protecting for ecosystems, and green infrastructure Ensuring sustainable agriculture, and forestry Sustainable management of fish stocks Reducing invasive alien species Addressing the global need to contribute towards averting global biodiversity loss 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EU Green Infrastructure Strategy	Aims to create a robust enabling framework in order to promote and facilitate Green Infrastructure (GI) projects.	<ul style="list-style-type: none"> Promoting GI in the main EU policy areas. Supporting EU-level GI projects. Improving access to finance for GI projects. Improving information and promoting innovation. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
UNESCO (1972) The Convention for the Protection of the World Cultural and Natural Heritage	<ul style="list-style-type: none"> links concepts of nature conservation and the preservation of cultural properties; and recognizes the way in which people interact with nature, and the fundamental need to preserve the balance between the two. 	<ul style="list-style-type: none"> sets out the duties of States Parties in identifying potential sites and their role in protecting and preserving them; each country pledges to conserve not only the World Heritage sites situated on its territory, but also to protect its national heritage; encourages to integrate the protection of the cultural and natural heritage into regional planning programmes, set up staff and services at their sites, undertake scientific and technical conservation research and adopt measures which give this heritage a function in the day-to-day life of the community. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
UN (1992) The Convention on Biological Diversity	An overall objective is to develop national strategies for the conservation and sustainable use of biological diversity.	<p>The Convention has three main goals:</p> <ul style="list-style-type: none"> the conservation of biological diversity (or biodiversity); the sustainable use of its components; and the fair and equitable sharing of benefits arising from genetic resources. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
UN (1992) Framework Convention on Climate Change	It is aimed at stabilising greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system.	The Convention acknowledges the vulnerability of all countries to the effects of climate change and calls for special efforts to ease the consequences, especially in developing countries which lack the resources to do so on their own.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
UN Kyoto Protocol (2nd Kyoto Period), the Second European Climate Change Programme (ECCP II), Paris climate conference (COP21) 2015 (Paris Agreement)	<p>The UN Kyoto Protocol set of policy measures to reduce greenhouse gas emissions.</p> <p>The Second European Climate Change Programme (ECCP II) aims to identify and develop all the necessary elements of an EU strategy to implement the Kyoto Protocol.</p> <p>At the Paris climate conference (COP21) in December 2015, 195 countries adopted the first-ever universal, legally binding global climate deal. The agreement sets out a global action plan to put the world on track to avoid dangerous climate change by limiting global warming to well below 2°C.</p>	<ul style="list-style-type: none"> The Kyoto Protocol is implemented through the European Climate Change Programme (ECCP II). EU member states implement measures to improve on or compliment the specified measures and policies arising from the ECCP. Under COP21, governments agreed to come together every 5 years to set more ambitious targets as required by science; report to each other and the public on how well they are doing to implement their targets; track progress towards the long-term goal through a robust transparency and accountability system. 	<p>cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p> <p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
EU 2020 Climate and Energy Package	<ul style="list-style-type: none"> Binding legislation which aims to ensure the European Union meets its climate and energy targets for 2020. Aims to achieve a 20% reduction in EU greenhouse gas emissions from 1990 levels. Aims to raise the share of EU energy consumption produced from renewable resources to 20%. Achieve a 20% improvement in the EU's energy efficiency. 	<p>Four pieces of complimentary legislation:</p> <ul style="list-style-type: none"> Reform of the EU Emissions Trading System (EU ETS) to include a cap on emission allowances in addition to existing system of national caps. Member States have agreed national targets for non-EU ETS emissions from countries outside the EU. Meet the national renewable energy targets of 16% for Ireland by 2020. Preparing a legal framework for technologies in carbon capture and storage. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
EU 2030 Framework for Climate and Energy	<ul style="list-style-type: none"> A 2030 Framework for climate and energy, including EU-wide targets and policy objectives for the period between 2020 and 2030 that has been agreed by European countries. Targets include a 40% cut in greenhouse gas emissions compared to 1990 levels, at least a 27% share of renewable energy consumption and at least 27% energy savings compared with the business-as-usual scenario. 	<p>To meet the targets, the European Commission has proposed the following policies for 2030:</p> <ul style="list-style-type: none"> A reformed EU emissions trading scheme (ETS). New indicators for the competitiveness and security of the energy system, such as price differences with major trading partners, diversification of supply, and interconnection capacity between EU countries. First ideas for a new governance system based on national plans for competitive, secure, and sustainable energy. These plans will follow a common EU approach. They will ensure stronger investor certainty, greater transparency, enhanced policy coherence and improved coordination across the EU. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
The Clean Air for Europe Directive (2008/50/EC) (EU Air Framework Directive) Fourth Daughter Directive (2004/107/EC)	<ul style="list-style-type: none"> The CAFE Directive merges existing legislation into a single directive (except for the fourth daughter directive). Sets new air quality objectives for PM_{2.5} (fine particles) including the limit value and exposure related objectives. Accounts for the possibility to discount natural sources of pollution when assessing compliance against limit values. Allows the possibility for time extensions of three years (PM₁₀) or up to five years (NO₂, benzene) for complying with limit values, based on conditions and the assessment by the European Commission. The Fourth Daughter Directive lists pollutants, target values and monitoring requirements for the following: arsenic, cadmium, mercury, nickel and polycyclic aromatic hydrocarbons in ambient air. 	<ul style="list-style-type: none"> Sets objectives for ambient air quality designed to avoid, prevent or reduce harmful effects on human health and the environment as a whole. Aims to assess the ambient air quality in Member States on the basis of common methods and criteria. Obtains information on ambient air quality in order to help combat air pollution and nuisance and to monitor long-term trends and improvements resulting from national and community measures. Ensures that such information on ambient air quality is made available to the public. Aims to maintain air quality where it is good and improving it in other cases. Aims to promote increased cooperation between the Member States in reducing air pollution. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Noise Directive (2002/49/EC)	<p>The Noise Directive - Directive 2002/49/EC relating to the assessment and management of environmental noise - is part of an EU strategy setting out to reduce the number of people affected by noise in the longer term and to provide a framework for developing existing Community policy on noise reduction from source.</p>	<p>The Directive requires competent authorities in Member States to:</p> <ul style="list-style-type: none"> Draw up strategic noise maps for major roads, railways, airports and agglomerations, using harmonised noise indicators and use these maps to assess the number of people which may be impacted upon as a result of excessive noise levels; Draw up action plans to reduce noise where necessary and maintain environmental noise quality where it is good; and Inform and consult the public about noise exposure, its effects, and the measures considered to address noise. <p>The Directive does not set any limit value, nor does it prescribe the measures to be used in the action plans, which remain at the discretion of the competent authorities.</p>	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Floods Directive (2007/60/EC)	<ul style="list-style-type: none"> Establishes a framework for the assessment and management of flood risks Reduce adverse consequences for human health, the environment, cultural heritage and economic activity associated with floods in the Community 	<ul style="list-style-type: none"> Assess all water courses and coast lines at risk from flooding through Flood Risk Assessment Prepare flood hazard maps and flood risk maps outlining the extent or potential of flooding and assets and humans at risk in these areas at River Basin District level (Article 3(2) (b)) and areas covered by Article 5(1) and Article 13(1) (b) in accordance with paragraphs 2 and 3. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Water Framework Directive (2000/60/EC)	<ul style="list-style-type: none"> Establish a framework for the protection of water bodies to include inland surface waters, transitional waters, coastal waters and groundwater and their dependent wildlife and habitats. Preserve and prevent the deterioration of water status and where necessary improve and maintain "good status" of water bodies. Promote sustainable water usage. The Water Framework Directive repealed the following Directives: <ul style="list-style-type: none"> The Drinking Water Abstraction Directive Sampling Drinking Water Directive Exchange of Information on Quality of Surface Freshwater Directive Shellfish Directive Freshwater Fish Directive Groundwater (Dangerous Substances) Directive Dangerous Substances Directive 	<ul style="list-style-type: none"> Implement flood risk management plans and take adequate and coordinated measures to reduce flood risk for the areas covered by the Articles listed above. Inform the public and allow the public to participate in planning process. Protect, enhance and restore all water bodies and meet the environmental objectives outlined in Article 4 of the Directive. Achieve "good status" for all waters. Manage water bodies based on identifying and establishing river basins districts. Involve the public and streamline legislation. Prepare and implement a River Basin Management Plan for each river basin districts identified and a Register of Protected Areas. Establish a programme of monitoring for surface water status, groundwater status and protected areas. Recover costs for water services. 	<p>cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p> <p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Groundwater Directive (2006/118/EC)	<ul style="list-style-type: none"> Protect, control and conserve groundwater. Prevent the deterioration of the status of all bodies of groundwater. Implements measures to prevent and control groundwater pollution, including criteria for assessing good groundwater chemical status and criteria for the identification of significant and sustained upward trends and for the definition of starting points for trend reversals. 	<ul style="list-style-type: none"> Meet minimum groundwater standards listed in Annex 1 of Directive. Meet threshold values adopted by national legislation for the pollutants, groups of pollutants and indicators of pollution which have been identified as contributing to the characterisation of bodies or groups of bodies of groundwater as being at risk, also taking into account Part B of Annex II. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Drinking Water Directive (98/83/EC)	<ul style="list-style-type: none"> Improve and maintain the quality of water intended for human consumption. Protect human health from the adverse effects of any contamination of water intended for human consumption by ensuring that it is wholesome and clean. 	<ul style="list-style-type: none"> Set values applicable to water intended for human consumption for the parameters set out in Annex I. Set values for additional parameters not included in Annex I, where the protection of human health within national territory or part of it so requires. The values set should, as a minimum, satisfy the requirements of Article 4(1) (a). Implement all measures necessary to ensure that regular monitoring of the quality of water intended for human consumption is carried out, in order to check that the water available to consumers meets the requirements of this Directive and in particular the parametric values set in accordance with Article 5. Ensure that any failure to meet the parametric values set in accordance with Article 5 is immediately investigated in order to identify the cause. Ensure that the necessary remedial action is taken as soon as possible to restore its quality and shall give priority to their enforcement action. Undertake remedial action to restore the quality of the water where necessary to protect human health. Notify consumers when remedial action is being undertaken except where the competent authorities consider the non-compliance with the parametric value to be trivial. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Urban Waste Water Treatment Directive (91/271/EEC)	<ul style="list-style-type: none"> This Directive concerns the collection, treatment and discharge of urban waste water and the treatment and discharge of waste water from certain industrial sectors. The objective of the Directive is to protect the environment from the adverse effects of waste water discharges. 	<ul style="list-style-type: none"> Urban waste water entering collecting systems shall before discharge, be subject to secondary treatment. Annex II requires the designation of areas sensitive to eutrophication which receive water discharges. Establishes minimum requirements for urban waste water collection and treatment systems in specified agglomerations to include special requirements for sensitive areas and certain industrial sectors. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Environmental Liability Directive (2004/35/EC) as amended by Directive 2006/21/EC, Directive 2009/31/EC and Directive 2013/30/EU	<ul style="list-style-type: none"> Establish a framework of environmental liability based on the 'polluter-pays' principle, to prevent and remedy environmental damage. 	<ul style="list-style-type: none"> Relates to environmental damage caused by any of the occupational activities listed in Annex III, and to any imminent threat of such damage occurring by reason of any of those activities; damage to protected species and natural habitats caused by any occupational activities other than those listed in Annex III, and to any imminent threat of such damage occurring by reason of any of those activities, whenever the operator has been at fault or negligent. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
		<ul style="list-style-type: none"> Where environmental damage has not yet occurred but there is an imminent threat of such damage occurring, the operator shall, without delay, take the necessary preventive measures. Where environmental damage has occurred the operator shall, without delay, inform the competent authority of all relevant aspects of the situation and take all practicable steps to immediately control, contain, remove or otherwise manage the relevant contaminants and/or any other damage factors in order to limit or to prevent further environmental damage and adverse effects on human health or further impairment of services and the necessary remedial measures, in accordance with Article 7. The operator shall bear the costs for the preventive and remedial actions taken pursuant to this Directive. The competent authority shall be entitled to initiate cost recovery proceedings against the operator. The operator may be required to provide financial security guarantees to ensure their responsibilities under the directive are met. The Environmental Liability Directive has been amended through a number of Directives. Implementation of the Environmental Liability Directive is contributed towards by a Multi-Annual Work Programme (MAWP) 'Making the Environmental Liability Directive more fit for purpose' that is updated annually to changing developments, growing knowledge and new needs. 	<p>other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>European Convention on the Protection of the Archaeological Heritage (Valletta 1992)</p>	<ul style="list-style-type: none"> The aim of this (revised) Convention is to protect the archaeological heritage as a source of the European collective memory and as an instrument for historical and scientific study. 	<p>The Valletta Convention makes the conservation and enhancement of the archaeological heritage one of the goals of urban and regional planning policies. The Convention sets guidelines for the funding of excavation and research work and publication of research findings. It also deals with public access, in particular to archaeological sites, and educational actions to be undertaken to develop public awareness of the value of the archaeological heritage. It also constitutes an institutional framework for pan-European co-operation on the archaeological heritage, entailing a systematic exchange of experience and experts among the various States.</p>	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Convention of the Protection of the Architectural Heritage of Europe (Granada 1995)</p>	<ul style="list-style-type: none"> The main purpose of the Convention is to reinforce and promote policies for the conservation and enhancement of Europe's heritage. It also affirms the need for European solidarity with regard to heritage conservation and is designed to foster practical co-operation among the Parties. It establishes the principles of "European co-ordination of conservation policies" including consultations regarding the thrust of the policies to be implemented. 	<ul style="list-style-type: none"> The reinforcement and promotion of policies for protecting and enhancing the heritage within the territories of the parties. The affirmation of European solidarity with regard to the protection of the heritage and the fostering of practical co-operation between states and regions. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>ICOMOS (2011) Principles for the Conservation of Industrial Heritage Sites, Structures, Areas and Landscapes ('Dublin Principles')</p>	<ul style="list-style-type: none"> It is aimed to assist in the documentation, protection, conservation and appreciation of industrial heritage as part of the heritage of human societies around the World. 	<ul style="list-style-type: none"> (I) Document and understand industrial heritage structures, sites, areas and landscapes and their values; (II) Ensure effective protection and conservation of the industrial heritage structures, sites, areas and landscapes; (III) Conserve and maintain the industrial heritage structures, sites, areas and landscapes; and (IV) Present and communicate the heritage dimensions and values of industrial structures, sites, areas and landscapes to raise public and corporate awareness, and support training and research. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Council of Europe Framework Convention on the Value of Cultural Heritage for Society (Faro 2005)</p>	<ul style="list-style-type: none"> Cultural heritage is a group of resources inherited from the past which people identify, independently of ownership, as a reflection and expression of their constantly evolving values, beliefs, knowledge and traditions. It includes all aspects of the environment resulting from the interaction between people and places through time. A heritage community consists of people who value specific aspects of cultural heritage which they wish, within the framework of public action, to sustain and transmit to future generations. 	<ul style="list-style-type: none"> Recognise that rights relating to cultural heritage are inherent in the right to participate in cultural life, as defined in the Universal Declaration of Human Rights. Recognise individual and collective responsibility towards cultural heritage. Emphasise that the conservation of cultural heritage and its sustainable use have human development and quality of life as their goal. Take the necessary steps to apply the provisions of this Convention concerning the role of cultural heritage in the construction of a peaceful and democratic society. Greater synergy of competencies among all the public, institutional and private actors concerned. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>European Landscape Convention 2000</p>	<ul style="list-style-type: none"> The developments in agriculture, forestry, industrial and mineral production techniques, together with the practices followed in town and country planning, transport, networks, tourism and recreation, and at a more 	<ul style="list-style-type: none"> Promote protection, management and planning of landscapes. Organise European co-operation on landscape issues. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
	<p>general level, changes in the world economy, have in many cases accelerated the transformation of landscapes. The Convention expresses a concern to achieve sustainable development based on a balanced and harmonious relationship between social needs, economic activity and the environment. It aims to respond to the public's wish to enjoy high quality landscapes.</p>		<p>combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>The Seventh Environmental Action Programme (EAP) of the European Community (2013-2020)</p>	<p>It identifies three key objectives:</p> <ul style="list-style-type: none"> to protect, conserve and enhance the Union's natural capital to turn the Union into a resource-efficient, green, and competitive low-carbon economy to safeguard the Union's citizens from environment-related pressures and risks to health and wellbeing 	<p>Four so called "enablers" will help Europe deliver on these objectives (goals):</p> <ul style="list-style-type: none"> Better implementation of legislation. Better information by improving the knowledge base. More and wiser investment for environment and climate policy. Full integration of environmental requirements and considerations into other policies. <p>Two additional horizontal priority objectives complete the programme:</p> <ul style="list-style-type: none"> To make the Union's cities more sustainable. To help the Union address international environmental and climate challenges more effectively. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Bern Convention (Convention on the Conservation of European Wildlife and Natural Habitats)</p>	<p>The convention has three main aims:</p> <ul style="list-style-type: none"> to conserve wild flora and fauna and their natural habitats to promote cooperation between states to give particular attention to endangered and vulnerable species including endangered and vulnerable migratory species 	<p>The Parties under the convention recognise the intrinsic value of nature, which needs to be preserved and passed to future generations, they also:</p> <ul style="list-style-type: none"> Seek to ensure the conservation of nature in their countries, paying particular attention to planning and development policies and pollution control. Look at implementing the Bern Convention in central Eastern Europe and the Caucasus. Take account of the potential impact on natural heritage by other policies. Promote education and information of the public, ensuring the need to conserve species is understood and acted upon. Develop an extensive number of species action plans, codes of conducts, and guidelines, at their own initiative or in co-operation with other organisations. Created the Emerald Network, an ecological network made up of Areas of Special Conservation Interest. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Bali Road Map (2007)</p>	<p>The overall goals of the project are twofold:</p> <ul style="list-style-type: none"> To increase national capacity to co-ordinate ministerial views, participate in the UNFCCC process, and negotiate positions within the timeframe of the Bali Action Plan; and To assess investment and financial flows to address climate change for up to three key sectors and/or economic activities. 	<p>The Bali Action Plan is centred on four main building Blocks:</p> <ul style="list-style-type: none"> mitigation adaptation technology financing 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Cancun Agreements (2010)</p>	<p>Set of decisions taken at the COP 16 Conference in Cancun in 2010 which addresses a series of key issues in the fight against climate change. Cancun Agreements' main objectives cover:</p> <ul style="list-style-type: none"> Mitigation Transparency of actions Technology Finance Adaptation Forests Capacity building 	<p>Among the most prominent agreements is the establishment of a Green Climate Fund to transfer money from the developed to developing world to tackle the impacts of climate change.</p>	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Doha Climate Gateway (2012)</p>	<p>Set of decisions taken at the COP 18 meeting in Doha in 2012 which pave the way for a new agreement in Paris in 2015.</p>	<ul style="list-style-type: none"> Set out a timetable to adopt a universal climate agreement by 2015 (to come into effect in 2020); Complete the work under Bali Action Plan and to focus on new completing new targets; Strengthen the aim to cut greenhouse gases and help vulnerable countries to adapt; Amend Kyoto Protocol to include a new commitment period for cutting down the greenhouse gases emissions; and Provide the financial and technology support and new institutions to allow clean energy investment and sustainable growth in developing countries. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>EU Common Agricultural Policy</p>	<ul style="list-style-type: none"> To improve agricultural productivity, so that consumers have a stable supply of affordable food; and To ensure that EU farmers can make a reasonable living. 	<ul style="list-style-type: none"> ensuring viable food production that will contribute to feeding the world's population, which is expected to rise considerably in the future; Climate change and sustainable management of natural resources; 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
		<ul style="list-style-type: none"> Looking after the countryside across the EU and keeping the rural economy alive. 	combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EU REACH Regulation (EC 1907/2006)	<ul style="list-style-type: none"> Aims to improve the protection of human health and the environment through the better and earlier identification of the intrinsic properties of chemical substances. 	The aims are achieved by applying REACH, namely: <ul style="list-style-type: none"> Registration, Evaluation, Authorisation; and Restriction of chemicals. REACH also aims to enhance innovation and competitiveness of the EU chemicals industry.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Stockholm Convention	<ul style="list-style-type: none"> The objective of the Stockholm Convention is to protect human health and the environment from persistent organic pollutants. 	<ul style="list-style-type: none"> Prohibit and/or eliminate the production and use, as well as the import and export, of the intentionally produced Persistent Organic Pollutants (POPs) that are listed in Annex A to the Convention Restrict the production and use, as well as the import and export, of the intentionally produced POPs that are listed in Annex B to the Convention Reduce or eliminate releases from unintentionally produced POPs that are listed in Annex C to the Convention Ensure that stockpiles and wastes consisting of, containing or contaminated with POPs are managed safely and in an environmentally sound manner To target additional POPs Other provisions of the Convention relate to the development of implementation plans, information exchange, public information, awareness and education, research, development and monitoring, technical assistance, financial resources and mechanisms, reporting, effectiveness evaluation and non-compliance 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Ramsar Convention	The Convention’s mission is “the conservation and wise use of all wetlands through local and national actions and international cooperation, as a contribution towards achieving sustainable development throughout the world”.	Under the “three pillars” of the Convention, the Contracting Parties commit to: <ul style="list-style-type: none"> Work towards the wise use of all their wetlands; Designate suitable wetlands for the list of Wetlands of International Importance (the “Ramsar List”) and ensure their effective management; Cooperate internationally on transboundary wetlands, shared wetland systems and shared species. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
European 2020 Strategy for Growth	Europe 2020 sets out a vision of Europe’s social market economy for the 21st century and puts forward three mutually reinforcing priorities: <ul style="list-style-type: none"> Smart growth: developing an economy based on knowledge and innovation; Sustainable growth: promoting a more resource efficient, greener and more competitive economy; Inclusive growth: fostering a high-employment economy delivering social and territorial cohesion. 	In order to reach these priorities, the Commission proposes five quantitative targets to fulfil by 2020: <ol style="list-style-type: none"> 75 % of the population aged 20-64 should be employed; 3% of the EU’s GDP should be invested in R&D; the “20/20/20” climate/energy targets should be met (including an increase to 30% of emissions reduction if the conditions are right); the share of early school leavers should be under 10% and at least 40% of the younger generation should have a tertiary degree; 20 million less people should be at risk of poverty. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
European Parliament resolutions, including the European Green Deal (EGD) 2020	The deal sets out how to make Europe the first climate-neutral continent by 2050, boosting the economy, improving people’s quality of life, caring for nature and leaving no one behind.	<ul style="list-style-type: none"> It sets out a roadmap with actions to boost the efficient use of resources by moving to a clean, circular economy, restore biodiversity and cut pollution. It outlines investments required, financing tools available and explains how to ensure a just and inclusive transition. In order to meet the goal to become climate neutral by 2050 as part of the European Green Deal, the European Union (EU) Commission proposed on 4th March 2020 to bring about the first European Climate Law and legally bind the target of net zero greenhouse gas emissions by 2050. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
EU (2020) Biodiversity Strategy	A long-term plan for protecting nature and reversing the degradation of ecosystems across the European Union.	The Strategy contains specific commitments and actions to be delivered by 2030, including: <ul style="list-style-type: none"> Establishing a larger EU-wide network of protected areas on land and at sea, building upon existing Natura 2000 areas, with strict protection for areas of very high biodiversity and climate value. An EU Nature Restoration Plan - a series of concrete commitments and actions to restore degraded ecosystems across the EU by 2030, and manage them sustainably, addressing the key drivers of biodiversity loss. A set of measures to enable the necessary transformative change: setting in motion a new, strengthened governance framework to ensure better implementation and track progress, improving knowledge, financing and investments and better respecting nature in public and business decision-making. Measures to tackle the global biodiversity challenge, demonstrating that the EU is ready to lead by example towards the successful adoption of an ambitious global biodiversity framework under the Convention on Biological Diversity. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EU (2018) Clean Air Policy Package	Aims to substantially reduce air pollution across the EU.	The proposed strategy sets out objectives for reducing the health and environmental impacts of air pollution by 2030, and contains legislative proposals to implement stricter standards for emissions and air pollution.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Leaders Pledge for Nature 2020	Political leaders (including Taoiseach Michael Martin) participating in the United Nations Summit on Biodiversity in September 2020, representing 75 countries from all regions and the European Union, have committed to reversing biodiversity loss by 2030.	As part of the UN Decade of Action to achieve sustainable development, the leaders commit to achieve the vision of Living in Harmony with Nature by 2050 by undertaking ten actions, including: <ul style="list-style-type: none"> Putting biodiversity, climate, and the environment at the heart of COVID-19 recovery strategies and investments as well as national and international development and cooperation; Developing and implementing an ambitious and transformational post-2020 global biodiversity framework for adoption at the 15th meeting of the Conference of the Parties (COP 15) to the UN Convention on Biological Diversity (CBD) in Kunming, China, as a key instrument to reach the SDGs; Raising ambition and aligning domestic climate policies with the Paris Agreement on climate change, with enhanced nationally determined contributions (NDCs) and long-term strategies consistent with the temperature goals of the Paris Agreement, and the objective of net zero greenhouse gas (GHG) emissions by mid-century, and strengthen climate resilience of economies and ecosystems; and Mainstream biodiversity into relevant sectoral and cross-sectoral policies at all levels, including in food production, agriculture, fisheries and forestry, energy, tourism, infrastructure and extractive industries, and trade and supply chains, as well as into key international agreements and processes. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Level			
Ireland 2040 - Our Plan, the National Planning Framework and the National Development Plan (2021-2030)	<ul style="list-style-type: none"> The National Planning Framework is the Government's high-level strategic plan for shaping the future growth and development of to the year 2040. It is a framework to guide public and private investment, to create and promote opportunities for people, and to protect and enhance the environment - from villages to cities, and everything around and in between. The National Development Plan sets out the investment priorities that will underpin the successful implementation of the new National Planning Framework. This will guide national, regional and local planning and investment decisions in Ireland over the next two decades, to cater for an expected population increase of over 1 million people. 	National Strategic Outcomes as follows: <ol style="list-style-type: none"> Compact Growth Enhanced Regional Accessibility Strengthened Rural Economies and Communities Sustainable Mobility A Strong Economy, supported by Enterprise, Innovation and Skills High-Quality International Connectivity Enhanced Amenities and Heritage Transition to a Low-Carbon and Climate-Resilient Society Sustainable Management of Water and other Environmental Resources Access to Quality Childcare, Education and Health Services 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Planning, Land Use and Transport Outlook 2040 [in preparation]	The PLUTO will take account of forecasted future economic and demographic scenarios, affordability considerations and relevant Government policies and will: <ol style="list-style-type: none"> Quantify in broad terms the appropriate scale of financial investment in land transport over the long term; Consider how fiscal, environmental and technological developments might impact on this investment; and, Identify strategic priorities for future investment to ensure land transport infrastructure provision facilitates the objectives of Project Ireland 2040. 	In preparation	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Planning and Development Act 2000 (as amended)	<ul style="list-style-type: none"> The core principal objectives of this Act are to amend the Planning Acts of 2000 – 2009 with specific regard given to supporting economic renewal and sustainable development. 	<ul style="list-style-type: none"> Development, with certain exceptions, is subject to development control under the Planning Acts and the local authorities grant or refuse planning permission for development, including ones within protected areas. There are, however, a range of exemptions from the planning system. Use of land for agriculture, peat extraction and afforestation, subject to certain thresholds, is generally exempt from the requirement to obtain planning permission. Additionally, Environmental Impact Assessment (EIA) is required for a range of classes and large-scale projects. Under planning legislation, Development Plans must include mandatory objectives for the conservation of the natural heritage and for the conservation of European sites and any other sites which may be prescribed. There are also discretionary powers to set objectives for the conservation of a variety of other elements of the natural heritage. 	<p>framework for environmental protection and management.</p> <p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
European Communities (Environmental Assessment of Certain Plans and Programmes Regulations 2004 (S.I. 435 of 2004), as amended by S.I. 200 of 2011)	<ul style="list-style-type: none"> The purpose of these Regulations is to transpose into Irish law Directive 2001/42/EC of 27 June 2001 (O.J. No. L 197, 21 July 2001) on the assessment of the effects of certain plans and programmes on the environment – commonly known as the Strategic Environmental Assessment (SEA) Directive. 	<ul style="list-style-type: none"> The Regulations cover plans and programmes in all of the sectors listed in article 3(2) of the Directive except land-use planning. These Regulations also amend certain provisions of the Planning and Development Act 2000 to provide the statutory basis for the transposition of the Directive in respect of land-use planning. Transposition in respect of the land-use planning sector is contained in the Planning and Development (Strategic Environmental Assessment) Regulations 2004 (S.I. No. 436 of 2004). 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
European Communities (Birds and Natural Habitats) Regulations 2011 (S.I. 477 of 2011, as amended)	<ul style="list-style-type: none"> These Regulations provide a new for the implementation in Ireland of Council Directive 92/43/EEC on habitats and protection of wild fauna and flora (as amended) and for the implementation of Directive 2009/147/EC of the European Parliament and of the Council on the protection of wild birds. 	<ul style="list-style-type: none"> They provide, among other things, for: the appointment and functions of authorized officers; identification, classification and other procedures relative to the designation of Community sites. The Regulations have been prepared to address several judgments of the CJEU against Ireland, notably cases C-418/04 and C-183/05, in respect of failure to transpose elements of the Birds Directive and the Habitats Directive into Irish law. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
Waste Management Act 1996, as amended	<ul style="list-style-type: none"> To make provision in relation to the prevention, management and control of waste; to give effect to provisions of certain acts adopted by institutions of the European communities in respect of those matters; to amend the Environmental Protection Agency Act, 1992, and to repeal certain enactments and to provide for related matters. 	<ul style="list-style-type: none"> The Waste Management Act contains a number of key legal obligations, including requirements for waste management planning, waste collection and movement, the authorisation of waste facilities, measures to reduce the production of waste and/or promote its recovery. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
European Communities Environmental Objectives Regulations 2009 (S.I. 296 of 2009)	<ul style="list-style-type: none"> The purpose of these Regulations is to support the achievement of favourable conservation status for freshwater pearl mussels 	<ul style="list-style-type: none"> Set environmental quality objectives for the habitats of the freshwater pearl mussel populations named in the First Schedule to these Regulations that are within the boundaries of a site notified in a candidate list of European sites, or designated as a Special Area of Conservation, under the European Communities (Natural Habitats) Regulations, 1997 (S.I. No. 94/1997). Require the production of sub-basin management plans with programmes of measures to achieve these objectives. Set out the duties of public authorities in respect of the sub-basin management plans and programmes of measure. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
European Communities Environmental Objectives (Groundwater) Regulations 2010 (S.I. 9 of 2010), as amended (S.I. No. 366 of 2016)	<ul style="list-style-type: none"> To amend the European Communities Environmental Objectives (Groundwater) Regulations 2010 (S.I. No. 9 of 2010) to make further provision to implement Commission Directive 2014/80/EU of 20 June 2014 amending Annex II to Directive 2006/118/EC of the European Parliament and of the Council on the protection of groundwater against pollution and deterioration. 	<p>The substances and threshold values set out in Schedule 5 to S.I. No. 9 of 2010 have been reviewed and amended where necessary, based on existing monitoring information and international guidelines on appropriate threshold values.</p> <ul style="list-style-type: none"> Part A of Schedule 6 has been amended to include changes to the rules governing the determination of background levels for the purposes of establishing threshold values for groundwater pollutants and indicators of pollution. Part B of Schedule 6 has been amended to include nitrites and phosphorus (total) / phosphates among the minimum list of pollutants and their indicators which the 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
		<p>Environmental Protection Agency (EPA) must consider when establishing threshold values.</p> <ul style="list-style-type: none"> Part C of Schedule 6 amends the information to be provided to the Minister by the EPA with regard to the pollutants and their indicators for which threshold values have been established. 	framework for environmental protection and management.
European Communities (Good Agricultural Practice for Protection of Waters) Regulations 2014 (S.I. No. 31 of 2014)	<ul style="list-style-type: none"> These Regulations, which give effect to Ireland's 3rd Nitrates Action Programme, provide statutory support for good agricultural practice to protect waters against pollution from agricultural sources 	<p>The Regulations include measures such as:</p> <ul style="list-style-type: none"> Periods when land application of fertilisers is prohibited Limits on the land application of fertilisers Storage requirements for livestock manure; and Monitoring of the effectiveness of the measures in terms of agricultural practice and impact on water quality. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Climate Action and Low Carbon Development Act 2015	<ul style="list-style-type: none"> An Act to provide for the approval of plans by the Government in relation to climate change for the purpose of pursuing the transition to a low carbon, climate resilient and environmentally sustainable economy. 	<p>When considering a plan or framework, for approval, the Government shall endeavour to achieve the national transition objective within the period to which the objective relates and shall, in endeavouring to achieve that objective, ensure that such objective is achieved by the implementation of measures that are cost effective and shall, for that purpose, have regard to:</p> <ul style="list-style-type: none"> The ultimate objective specified in Article 2 of the United Nations Framework Convention on Climate Change done at New York on 9 May 1992 and any mitigation commitment entered into by the European Union in response or otherwise in relation to that objective, The policy of the Government on climate change, Climate justice, Any existing obligation of the State under the law of the European Union or any international agreement referred to in section 2; and The most recent national greenhouse gas emissions inventory and projection of future greenhouse gas emissions, prepared by the Agency. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Climate Action Plan	<ul style="list-style-type: none"> The National Climate Action Plan is an all of Government plan to tackle climate change and bring about a step change in Ireland's climate ambition over the coming years. The plan sets out an ambitious course of action over the coming years to address the diverse and wide-ranging impacts climate disruption is having on Ireland's environment, society, economic and natural resources. 	<ul style="list-style-type: none"> The Climate Action Plan sets out clear 2030 targets for each sector with the ultimate objective of achieving a transition to a competitive, low-carbon, climate-resilient, and environmentally sustainable society and economy by 2050. The Action Plan deals with both mitigation and adaptation. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Climate Action and Low Carbon Development (Amendment) Bill 2021	<ul style="list-style-type: none"> The Government's Climate Action and Low Carbon Development (Amendment) Bill 2021 provides a legal framework for significantly reducing Ireland's greenhouse gas emissions. It contains a National Climate Objective which commits the country to "pursue and achieve, but no later than the end of the year 2050" carbon neutral status. 	<ul style="list-style-type: none"> The Bill states that this would enable Ireland to "transition to a climate resilient, biodiversity rich, environmentally sustainable and climate neutral economy". This goal is to be achieved through the introduction of carbon budgets, which will place a limit on the amount of greenhouse gases that can be emitted by sectors such as transport and agriculture. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
The Sustainable Development Goals National Implementation Plan (2018 – 2020)	<ul style="list-style-type: none"> National Implementation Plan 2018 - 2020 is in direct response to the 2030 Agenda for Sustainable Development and provides a whole-of-government approach to implement the 17 Sustainable Development Goals (SDGs). The Plan provides an 'SDG Matrix' which identifies the responsible Government Departments for each of the 169 targets. It also includes an 'SDG Policy Map' indicating the relevant national policies for each of the targets. 	<p>The Plan identifies four strategic priorities to guide implementation:</p> <ul style="list-style-type: none"> Awareness: raise public awareness of the SDGs; Participation: provide stakeholders opportunities to engage and contribute to follow-up and review processes, and further develop national implementation of the Goals; Support: encourage and support efforts of communities and organisations to contribute towards meeting the SDGs, and foster public participation; and Policy alignment: develop alignment of national policy with the SDGs and identify opportunities for policy coherence. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Infrastructure and Capital Investment Plan (2016-2021)	<ul style="list-style-type: none"> €27 billion multi-annual Exchequer Capital Investment Plan, which is supported by a programme of capital investment in the wider State sector, 	<ul style="list-style-type: none"> This Capital Plan reflects the Government's commitment to supporting strong and sustainable economic growth and raising welfare and living standards for all. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
	and which over the period 2016 to 2021 will help to lay the foundations for continued growth in Ireland.	<ul style="list-style-type: none"> It includes allocations for new projects across a number of key areas and funding to ensure that the present stock of national infrastructure is refreshed and maintained. 	combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
European Union (Birds and Natural Habitats) (Sea-Fisheries) Regulations 2013 (S.I. 290 of 2013)	These regulations have been drafted to implement the responsibilities of the Minister for Agriculture Food and the Marine in relation to sea fisheries in European sites, in accordance with the Habitats and Birds Directives as transposed by the European Communities (Birds and Natural Habitats) Regulations 2011 (S.I. 477 of 2011).	<ul style="list-style-type: none"> Regulation 3 provides for the submission of a Fisheries Natura Plan in relation to planned fisheries; Regulation 4 provides for a screening of a Fisheries Natura Plan to determine whether or not an appropriate assessment is required; Regulation 5 provides for an appropriate assessment of a Fisheries Natura Plan and also provides for public and statutory consultation; Regulation 6 provides for the Minister to make a determination to adopt a Fisheries Natura Plan. The Minister may amend, withdraw or revoke a plan; Regulation 7 provides for publication of the adopted Fisheries Natura Plan; Regulation 8 provides for a Risk Assessment of unplanned fisheries and also provides for public and statutory consultation on the assessment; Regulation 9 provides for the issue of a Natura Declaration to prohibit, restrict including restricting by permit, control, etc. of sea fishing activities; Regulation 10 provides for Natura Permits to be issued where required by Natura Declarations; and Regulations 11 to 31 deal with functions of authorised officers and related matters, offences, etc. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Ireland's National Renewable Energy Action Plan 2010 (Irish Government submission to the European Commission)	<ul style="list-style-type: none"> The National Renewable Energy Action Plan (NREAP) sets out the Government's strategic approach and concrete measures to deliver on Ireland's 16% target under Directive 2009/28/EC. 	<ul style="list-style-type: none"> The NREAP sets out the Member State's national targets for the share of energy from renewable sources to be consumed in transport, electricity and heating and cooling in 2020, and demonstrates how the Member State will meet its overall national target established under the Directive. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Strategy for Renewable Energy (2012-2020)	<ul style="list-style-type: none"> The Government's overarching strategic objective is to make renewable energy an increasingly significant component of Ireland's energy supply by 2020, so that at a minimum it will achieve its legally binding 2020 target in the most cost-efficient manner for consumers. Of critical importance is the role which the renewable energy sector plays in job creation and economic activity as part of the Government's action plan for jobs. 	<p>This document sets out five strategic goals, reflecting the key dimensions of the renewable energy challenge to 2020:</p> <ul style="list-style-type: none"> Increasing on and offshore wind, Building a sustainable bioenergy sector, Fostering R&D in renewables such as wave & tidal, Growing sustainable transport; and Building out robust and efficient networks. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Governments White Paper 'Ireland's Transition to a Low Carbon Energy Future' (2015 – 2030)	The White Paper sets out a vision and a framework to guide Irish energy policy between now and 2030. A complete energy policy update informed by the vision to transform Ireland into a low carbon society and economy by 2050.	<p>2030 will represent a significant milestone, meaning:</p> <ul style="list-style-type: none"> Reduced GHG emissions from the energy sector by between 80% and 95% Ensuring that secure supplies of competitive and affordable energy remain available to citizens and businesses. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Policy Position on Climate Action and Low Carbon Development (2014)	<ul style="list-style-type: none"> The National Policy Position provides a high-level policy direction for the adoption and implementation by Government of plans to enable the State to move to a low carbon economy by 2050. Statutory authority for the plans is set out in the Climate Action and Low Carbon Development Act 2015. 	<p>National climate policy in Ireland:</p> <ul style="list-style-type: none"> Recognises the threat of climate change for humanity; Anticipates and supports mobilisation of a comprehensive international response to climate change, and global transition to a low-carbon future; Recognises the challenges and opportunities of the broad transition agenda for society; and Aims, as a fundamental national objective, to achieve transition to a competitive, low carbon, climate-resilient and environmentally sustainable economy by 2050. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
National Clean Air Strategy [in preparation]	The Clean Air Strategy will provide the strategic policy framework necessary to identify and promote integrated measures across government policy that are required to reduce air pollution and promote cleaner air while delivering on wider national objectives.	<ul style="list-style-type: none"> Having a National Strategy will provide a policy framework by which Ireland can develop the necessary policies and measures to comply with new and emerging EU legislation. The Strategy should also help tackle climate change. The Strategy will consider a wider range of national policies that are relevant to clean air policy such as transport, energy, home heating and agriculture. In any discussion relating to clean air policy, the issue of people's health is paramount and this will be a strong theme of the Strategy. 	framework for environmental protection and management. Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
EirGrid's Grid25 Strategy and associated Grid25 Implementation Programme 2017-2022	EirGrid's mission is to develop, maintain and operate a safe, secure, reliable, economical and efficient transmission system for Ireland; <i>"Our vision is of a grid developed to match future needs, so it can safely and reliably carry power all over the country to the major towns and cities and onwards to every home, farm and business where the electricity is consumed and so it can meet the needs of consumers and generators in a sustainable way."</i>	<ul style="list-style-type: none"> Grid25, EirGrid's roadmap to uprate the electricity transmission grid by 2025, continues to be implemented so as to increase the capacity of the grid, to satisfy future demand, and to help Ireland meet its target of 40 per cent of electricity from renewable energy by 2020. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
All Island Grid Study 2008	<ul style="list-style-type: none"> The All Island Grid Study is the first comprehensive assessment of the ability of the electrical power system and, as part of that, the transmission network ("the grid") on the island of Ireland to absorb large amounts of electricity produced from renewable energy sources. The objective of this five-part study is to assess the technical feasibility and the relative costs and benefits associated with various scenarios for increased shares of electricity sourced from renewable energy in the all island power system. 	<p>Key conclusions of the study:</p> <ul style="list-style-type: none"> The presented results indicate that the differences in cost between the highest cost and the lowest cost portfolios are low (7%), given the assumptions made and costs included in the Study. All but the high coal-based portfolio lead to significant reductions of CO₂ emissions compared to portfolio 1 All but the high coal-based portfolio lead to reductions on the dependency of the all island system on fuel and electricity imports. The limitations of the study may overstate the technical feasibility of the portfolios analysed and could impact the costs and benefits resulting. Further work is required to understand the extent of such impact. Timely development of the transmission networks, requiring means to address the planning challenge, is a precondition for implementation of the portfolios considered. Market mechanisms must facilitate the installation of complementary, i.e. flexible, dispatchable plant, so as to maintain adequate levels of system security. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Strategy for the Future Development of National and Regional Greenways (2018)	<ul style="list-style-type: none"> The objective of this Strategy is to assist in the strategic development of nationally and regionally significant Greenways in appropriate locations constructed to an appropriate standard in order to deliver a quality experience for all Greenways users. It also aims to increase the number and geographical spread of Greenways of scale and quality around the country over the next 10 years with a consequent significant increase in the number of people using Greenways as a visitor experience and as a recreational amenity. 	<ul style="list-style-type: none"> A Strategic Greenway network of national and regional routes, with a number of high capacity flagship routes that can be extended and/or link with local Greenways and other cycling and walking infrastructure; Greenways of scale and appropriate standard that have significant potential to deliver an increase in activity tourism to Ireland and are regularly used by overseas visitors, domestic visitors and locals thereby contributing to a healthier society through increased physical activity; Greenways that provide a substantially segregated off road experience linking places of interest, recreation and leisure in areas with beautiful scenery of different types with plenty to see and do; and Greenways that provide opportunities for the development of local businesses and economies, and Greenways that are developed with all relevant stakeholders in line with an agreed code of practice. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Water Resources Plan [in preparation]	<ul style="list-style-type: none"> The NWRP is a plan on how to provide a safe, secure and reliable water supply to customers for the next 25 years, without causing adverse impact on the environment. The objective of the NWRP is to set out how we intend to maintain the supply and demand for drinking water over the short, medium and long term whilst minimising the impact on the environment. 	<p>The key objectives of the Plan are to:</p> <ul style="list-style-type: none"> Identify areas where there are current and future potential water supply shortfalls, taking into account normal and extreme weather conditions Assess the current and future water demand from homes, businesses, farms, and industry Consider the impacts of climate change on Ireland's water resources Develop a drought plan advising measures to be taken before and during drought events Develop a plan detailing how we deal with the material that is produced as a result of treating drinking water Identify, develop and assess options to help meet potential shortfalls in water supplies Assess the water resources available at a national level including lakes, rivers and groundwater 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
National Strategic Plan for Aquaculture Development (2014-2020)	Vision: "Aquaculture in RC is economically, socially and ecologically sustainable, with a developed infrastructure, strong human potentials and an organized market. The consumption of aquaculture products is equal or above EU average, while the technological development of the sector is among the best in the EU."	General development and growth objectives of marine and freshwater aquaculture (2014 – 2020): <ul style="list-style-type: none"> Strengthen the social, business and administrative environment for aquaculture development Increase in the total production to 24,050 tonnes while adhering to the principles of economic, social and ecological sustainability Improvement of the perception and increase in the national consumption of National products 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Construction 2020, A Strategy for a Renewed Construction Sector	<ul style="list-style-type: none"> Construction 2020 sets out a package of measures agreed by the Government and is aimed at stimulating activity in the building industry. The Strategy aims both to increase the capacity of the sector to create and maintain jobs, and to deliver a sustainable sector, operating at an appropriate level. It seeks to learn the lessons of the past and to ensure that the right structures and mechanisms are in place so that they are not repeated. 	This Strategy therefore addresses issues including: <ul style="list-style-type: none"> A strategic approach to the provision of housing, based on real and measured needs, with mechanisms in place to detect and act when things are going wrong; Continuing improvement of the planning process, striking the right balance between current and future requirements; The availability of financing for viable and worthwhile projects; Access to mortgage finance on reasonable and sustainable terms; Ensuring we have the tools we need to monitor and regulate the sector in a way that underpins public confidence and worker safety; Ensuring a fit for purpose sector supported by a highly skilled workforce achieving high quality and standards; and Ensuring opportunities are provided to unemployed former construction workers to contribute to the recovery of the sector. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Sustainable Development: A Strategy for Ireland (1997)	<ul style="list-style-type: none"> The overall aim of this Strategy is to ensure that economy and society in Ireland can develop to their full potential within a well-protected environment, without compromising the quality of that environment, and with responsibility towards present and future generations and the wider international community. 	<ul style="list-style-type: none"> The Strategy addresses all areas of Government policy, and of economic and societal activity, which impact on the environment. It seeks to re-orientate policies as necessary to ensure that the strong growth Ireland enjoys and seeks to maintain will be environmentally sustainable. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Landscape Strategy for Ireland 2015-2025 and National Landscape Character Assessment (pending preparation)	<ul style="list-style-type: none"> The National Landscape Strategy will be used to ensure compliance with the European Landscape Convention and to establish principles for protecting and enhancing the landscape while positively managing its change. It will provide a high-level policy framework to achieve balance between the protection, management and planning of the landscape by way of supporting actions. Landscape Strategy Vision: "Our landscape reflects and embodies our cultural values and our shared natural heritage and contributes to the well-being of our society, environment and economy. We have an obligation to ourselves and to future generations to promote its sustainable protection, management and planning." 	The objectives of the National Landscape Strategy are to: <ul style="list-style-type: none"> Implement the European Landscape Convention by integrating landscape into the approach to sustainable development; Establish and embed a public process of gathering, sharing and interpreting scientific, technical and cultural information in order to carry out evidence-based identification and description of the character, resources and processes of the landscape; Provide a policy framework, which will put in place measures at national, sectoral - including agriculture, tourism, energy, transport and marine - and local level, together with civil society, to protect, manage and properly plan through high quality design for the sustainable stewardship of the landscape; Ensure that we take advantage of opportunities to implement policies relating to landscape use that are complementary and mutually reinforcing and that conflicting policy objectives are avoided in as far as possible. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Ireland's National Waste Policy 2020 – 2025	The Policy sets out new targets to tackle waste and move towards a circular economy.	The plan includes halving our food waste by 2030, the introduction of a deposit and return scheme for plastic bottles and cans, a ban on certain single use plastics from July 2021, and a levy on disposable cups. Other measures include applying green criteria and circular economy principles in all public procurement, a waste recovery levy to encourage recycling, and ensuring all packaging is reusable or recyclable by 2030.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Hazardous Waste Management Plan (EPA) 2014-2020	This Plan sets out the priorities to be pursued over the next six years and beyond to improve the management of hazardous waste, taking into account the progress made since the previous plan and the waste policy and legislative changes that have occurred since the previous plan was published. Section 26 of the Waste Management Act 1996 as amended, sets out the overarching objectives for the National Hazardous Waste Management Plan. In this context, the following objectives are included as priorities for the revised Plan period:	The revised Plan makes 27 recommendations under the following topics: <ul style="list-style-type: none"> Prevention Collection Self-sufficiency Regulation Legacy issues North-south cooperation Guidance and awareness 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
	<ul style="list-style-type: none"> To prevent and reduce the generation of hazardous waste by industry and society generally; To maximise the collection of hazardous waste with a view to reducing the environmental and health impacts of any unregulated waste; To strive for increased self-sufficiency in the management of hazardous waste and to minimise hazardous waste export; To minimise the environmental, health, social and economic impacts of hazardous waste generation and management. 	<ul style="list-style-type: none"> Implementation 	achievement of the objectives of the regulatory framework for environmental protection and management.
Ministerial Guidelines such as Sustainable Rural Housing Guidelines and Flood Risk Management Guidelines	<ul style="list-style-type: none"> The Department produces a range of guidelines designed to help planning authorities, An Bord Pleanála, developers and the general public and cover a wide range of issues amongst others, architectural heritage, child care facilities, landscape, quarries and residential density. 	<ul style="list-style-type: none"> The Minister issues statutory guidelines under Section 28 of the Act which planning authorities and An Bord Pleanála are obliged to have regard to in the performance of their planning functions. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
HSE Healthy Ireland Framework for Improved Health and Wellbeing 2013-2025	<ul style="list-style-type: none"> The vision is: <i>"A Healthy Ireland, where everyone can enjoy physical and mental health and wellbeing to their full potential, where wellbeing is valued and supported at every level of society and is everyone's responsibility."</i> 	<p>These four goals are interlinked, interdependent and mutually supportive:</p> <ul style="list-style-type: none"> Goal 1: Increase the proportion of people who are healthy at all stages of life Goal 2: Reduce health inequalities Goal 3: Protect the public from threats to health and wellbeing Goal 4: Create an environment where every individual and sector of society can play their part in achieving a healthy Ireland 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Our Sustainable Future: A framework for Sustainable Development for Ireland 2012	A medium to long term framework for advancing sustainable development and the green economy in Ireland. It identifies spatial planning as a key challenge for sustainable development and sets a series of measures to address these challenges.	<ul style="list-style-type: none"> Sets out the challenges facing us and how we might address them in making sure that quality of life and general wellbeing can be improved and sustained in the decades to come. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Smarter Travel – A Sustainable Transport Future – A New Transport Policy for Ireland 2009 – 2020 (2009)	<ul style="list-style-type: none"> Outlines a policy for how a sustainable travel and transport system can be achieved. Sets out five key goals: <ul style="list-style-type: none"> To reduce overall travel demand. To maximise the efficiency of the transport network. To reduce reliance on fossil fuels. To reduce transport emissions. To improve accessibility to transport. 	<ul style="list-style-type: none"> Others lower level aims include: <ul style="list-style-type: none"> reduce distance travelled by private car and encourage smarter travel, including focusing population growth in areas of employment and to encourage people to live in close proximity to places of employment ensuring that alternatives to the car are more widely available, mainly through a radically improved public transport service and through investment in cycling and walking improving the fuel efficiency of motorised transport through improved fleet structure, energy efficient driving and alternative technologies strengthening institutional arrangements to deliver the targets 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Investing in our Future: A Strategic Framework for Investment in Land Transport (SFILT) – Department of Transport, Tourism and Sport	<ul style="list-style-type: none"> SFILT sets out a set of priorities to guide the allocation of the State's investment to best develop and manage Ireland's land transport network over the coming decades. 	<p>The three priorities stated in SFILT are:</p> <ul style="list-style-type: none"> Priority 1: Achieve steady state maintenance (meaning that the maintenance and renewal of the existing transport system is at a sufficient level to maintain the system in an adequate condition); Priority 2: Address urban congestion; and Priority 3: Maximise the value of the road network. <p>In delivering on the steady state maintenance objective set out in SFILT, the Plan includes for:</p> <ul style="list-style-type: none"> Planned replacement programme for the bus fleet operated under Public Service Obligation ("PSO") contracts; Tram refurbishment and asset renewal in the case of light rail; and To the extent within the Authority' remit, support for the operation of the existing rail network within the GDA. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Delivering a Sustainable Energy Future for Ireland – The Energy	<ul style="list-style-type: none"> White paper setting out a framework for delivering a sustainable energy future in Ireland. 	<p>The underpinning Strategic Goals are:</p> <ul style="list-style-type: none"> Ensuring that electricity supply consistently meets demand 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc.,

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Policy Framework 2007 – 2020 (2007)	<ul style="list-style-type: none"> Outlines strategic Goals for: <ul style="list-style-type: none"> Security of Supply Sustainability of Energy Competitiveness of Energy Supply 	<ul style="list-style-type: none"> Ensuring the physical security and reliability of gas supplies to Ireland Enhancing the diversity of fuels used for power generation Delivering electricity and gas to homes and businesses over efficient, reliable and secure networks Creating a stable attractive environment for hydrocarbon exploration and production Being prepared for energy supply disruptions 	individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Adaptation Framework (NAF) 2018 and associated regional, local and sectoral adaptation plans	<ul style="list-style-type: none"> NAF specifies the national strategy for the application of adaptation measures in different sectors and by local authorities in their administrative areas in order to reduce the vulnerability of the State to the negative effects of climate change and to avail of any positive effects that may occur 	<ul style="list-style-type: none"> Adaptation under this Framework should seek to minimise costs and maximise the opportunities arising from climate change. Adaptation actions range from building adaptive capacity (e.g. increasing awareness, sharing information and targeted training) through to policy and finance-based actions. Adaptation actions must be risk based, informed by existing vulnerabilities of our society and systems and an understanding of projected climate change. Adaptation actions taken to increase climate resilience must also consider impacts on other sectors and levels of governance 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
2030 Climate and Energy Framework	Adopted October 2014, includes EU-wide targets and policy objectives for the period from 2021 to 2030.	Key targets for 2030: <ul style="list-style-type: none"> At least 40% cut in greenhouse gas emissions (from 1990 levels). At least 32% share for renewable energy. This was revised upwards in 2018. At least 32.5% improvement in energy efficiency. This was revised upwards in 2018. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Renewable Energy Action Plan (2010)	<ul style="list-style-type: none"> Sets out the Member State’s national targets for the share of energy from renewable sources to be consumed in transport, electricity and heating and cooling in 2020, and demonstrates how the Member State will meet its overall national target established under the Directive. 	Including Ireland’s 16% target of gross final consumption to come from renewables by 2020.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Energy Efficiency Action Plan for Ireland (2009 – 2020)	<ul style="list-style-type: none"> This is the second National Energy Efficiency Action Plan for Ireland. 	<ul style="list-style-type: none"> The Plan reviews the original 90 actions outlined in the first Plan and updates/renews/removes them as appropriate. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Energy & Climate Plan (NECP) 2021 – 2030	Irelands National Energy & Climate Plan (NECP) 2021-2030 takes into account energy and climate policies developed up to 2019, the levels of demographic and economic growth identified in the National Planning Framework - Project 2040 and includes all of the climate and energy measures as set out in the National Development Plan.	The planned policies and measures that were identified up to the end of 2019, collectively deliver a 30% reduction by 2030 in non-Emission Trading Systems greenhouse gas emissions (from 2005 levels). Ireland is committed to achieving a 7% annual average reduction in greenhouse gas emissions between 2021 and 2030. The NECP was drafted in line with the current EU effort-sharing approach, before the Government committed to this higher level of ambition, and therefore does not reflect this higher commitment. Ireland is currently developing those policies and measures and intends to integrate the revision of the NECP into the process which will be required for increasing the overall EU contribution under the Paris Agreement.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Wildlife Act of 1976 Wildlife (Amendment) Act, 2000	<ul style="list-style-type: none"> The act provides protection and conservation of wild flora and fauna. 	<ul style="list-style-type: none"> Provides protection for certain species, their habitats and important ecosystems Give statutory protection to NHAs Enhances wildlife species and their habitats 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
		<ul style="list-style-type: none"> Includes more species for protection 	<p>combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Actions for Biodiversity (2017-2021) Ireland's National Biodiversity Plan</p>	<ul style="list-style-type: none"> Sets out strategic objectives, targets and actions to conserve and restore Ireland's biodiversity and to prevent and reduce the loss of biodiversity in Ireland and globally. 	<ul style="list-style-type: none"> To mainstream biodiversity in the decision-making process across all sectors. To substantially strengthen the knowledge base for conservation, management and sustainable use of biodiversity. To increase awareness and appreciation of biodiversity and ecosystems services. To conserve and restore biodiversity and ecosystem services in the wider countryside. To conserve and restore biodiversity and ecosystem services in the marine environment. To expand and improve on the management of protected areas and legally protected species. To substantially strengthen the effectiveness of international governance for biodiversity and ecosystem services. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>National Broadband Plan (2012)</p>	<ul style="list-style-type: none"> Sets out the strategy to deliver high speed broadband throughout Ireland. 	<p>The Plan sets out:</p> <ul style="list-style-type: none"> A clear statement of Government policy on the delivery of High-Speed Broadband. Specific targets for the delivery and rollout of high-speed broadband and the speeds to be delivered. The strategy and interventions that will underpin the successful implementation of these targets. A series of specific complementary measures to promote implementation of Government policy in this area. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>European Communities (Water Policy) Regulations of 2003 (SI 722 of 2003)</p> <p>European Communities (Water Policy) Regulations of 2003 (SI 350 of 2014)</p> <p>European Communities Environmental Objectives (Surface waters) Regulations of 2009 (SI 272 of 2009)</p>	<ul style="list-style-type: none"> Transpose the Water Framework Directive into legislation. Outlines the general duty of public authorities in relation to water. Identifies the competent authorities in charge of water policy (amended to Irish Water in 2013) and gives EPA and the CER the authority to regulate and supervise their actions. 	<ul style="list-style-type: none"> Requires the public to be informed and consulted on the Plan and for progress reports to be published on River Basin Districts (RBDs). Implements a Register of protected areas, Classification systems and Monitoring programmes for water bodies. Allows the competent authority to recover the cost of damage/destruction of status of water body. Outlines environmental objectives and programme of measures and environmental quality standards for priority substances. Outlines criteria for assessment of groundwater. Outlines environmental objectives to be achieved for surface water bodies. Outlines surface water quality standards. Establishes threshold values for the classification and protection of surface waters against pollution and deterioration in quality. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>European Communities Environmental Objectives (Groundwater) Regulations of 2010 (SI 9 of 2010)</p>	<ul style="list-style-type: none"> Transpose the requirements of the Groundwater Directive 2006/118/EC into Irish Legislation. 	<ul style="list-style-type: none"> Outlines environmental objectives to be achieved for groundwater bodies of groundwater against pollution and deterioration in quality. Sets groundwater quality standards. Outlines threshold values for the classification and protection of groundwater. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Water Pollution Acts 1977 to 1990</p>	<ul style="list-style-type: none"> The Water Pollution Acts allow Local Authorities the authority regulate and supervise actions relating to water in their division. 	<p>The Water Pollution Acts enable local authorities to:</p> <ul style="list-style-type: none"> Prosecute for water pollution offences. Attach appropriate pollution control conditions in the licensing of effluent discharges from industry, etc., made to waters. Issue notices ("section 12 notices") to farmers, etc., specifying measures to be taken within a prescribed period to prevent water pollution. Issue notices requiring a person to cease the pollution of waters and requiring the mitigation or remedying of any effects of the pollution in the manner and within the period specified in such notices; Seek court orders, including High Court injunctions, to prevent, terminate, mitigate or remedy pollution/its effects. Prepare water quality management plans for any waters in or adjoining their functional areas. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
<p>Water Services Act 2007</p> <p>Water Services (Amendment) Act 2012</p> <p>Water Services Act (No. 2) 2013</p>	<ul style="list-style-type: none"> Provides the water services infrastructure. Outlines the responsibilities involved in delivering and managing water services. Identifies the authority in charge of provision of water and waste water supply. Irish Water was given the responsibility of the provision of water and waste water services in the amendment act during 2013, therefore these services are no longer the responsibility of the 34 Local Authorities in Ireland. 	<p>Key strategic objectives include:</p> <ul style="list-style-type: none"> Ensuring Irish Water delivers infrastructural projects that meet key public health, environmental and economic objectives in the water services sector. Ensuring the provision of adequate water and sewerage services in the gateways and hubs listed in the National Spatial Strategy, and in other locations where services need to be enhanced. Ensuring good quality drinking water is available to all consumers of public and group water supplies, in compliance with national and EU drinking water standards Ensuring the provision of the remaining infrastructure needed to provide secondary waste water treatment, for compliance with the requirements of the EU Urban Waste water Treatment Directive. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Irish Water's Water Services Strategic Plan 2015 and associated Proposed Capital Investment Plan (2014-2016)</p>	<ul style="list-style-type: none"> This Water Services Strategic Plan sets out strategic objectives for the delivery of water services over the next 25 years up to 2040. It details current and future challenges which affect the provision of water services and identifies the priorities to be tackled in the short and medium term. 	<p>Six strategic objectives as follows:</p> <ul style="list-style-type: none"> Meet Customer Expectations. Ensure a Safe and Reliable Water Supply. Provide Effective Management of Waste water. Protect and Enhance the Environment. Support Social and Economic Growth. Invest in the Future. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Raised Bog SAC Management Plan and Review of Raised Bog Natural Heritage Areas</p>	<ul style="list-style-type: none"> Aims to meet nature conservation obligations while having regard to national and local economic, social and cultural needs 	<ul style="list-style-type: none"> Ensure that the implications of management choices for water levels, quantity and quality are fully explored, understood and factored into policy making and land use planning. Review the current raised bog NHA network in terms of its contribution to the national conservation objective for raised bog habitats and determine the most suitable sites to replace the losses of active raised bog habitat and high bog areas within the SAC network and to enhance the national network of NHAs. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Food Harvest 2020</p>	<ul style="list-style-type: none"> Food Harvest 2020 is a roadmap for the Irish food industry, as it seeks to innovate and expand in response to increased global demand for quality foods. It sets out a vision for the potential growth in agricultural output after the removal of milk quotas. 	<ul style="list-style-type: none"> Seeks for the improvement of all agricultural sectors at all levels in terms of sustainability, environmental consideration and marketing development. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Agri-vision 2015 Action Plan</p>	<p>Outlines the vision for agricultural industry to improve competitiveness and response to market demand while respecting and enhancing the environment</p>	<p>not applicable</p>	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>
<p>Rural Environmental Protection Scheme (REPS)</p> <p>Agri-Environmental Options Scheme (AEOS)</p> <p>Green, Low-Carbon, Agri-environment Scheme (GLAS)</p>	<ul style="list-style-type: none"> Agri-environmental funding schemes aimed at rural development for the environmental enhancement and protection. GLAS is the new replacement for REPS and AEOS which are both expiring. 	<ul style="list-style-type: none"> Establish best practice farming methods and production methods in order to protect landscapes and maximise conservation. Protect biodiversity, endangered species of flora and fauna and wildlife habitats. Ensure food is produced with the highest regard to the environment. Implement nutrient management plans and grassland management plans. Protect and maintain water bodies, wetlands and cultural heritage. 	<p>Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.</p>

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
National Rural Development Programme	The National Rural Development Programme, prepared by the Department of Agriculture, Fisheries and Food, sets out a national programme based on the EU framework for rural development and prioritises improving the competitiveness of agriculture, improving the environment and improving the quality of life in rural areas	At a more detailed level, the programme also: <ul style="list-style-type: none"> • Supports structural change at farm level including training young farmers and encouraging early retirement, support for restructuring, development and innovation; • Aims to improve the environment, biodiversity and the amenity value of the countryside by support for land management through funds such as Natura 2000 payments etc.; and • Aims to improve quality of life in rural areas and encouraging diversification of economic activity through the implementation of local development strategies such as non-agricultural activities 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Realising our Rural Potential: The Action Plan for Rural Development 2017	The Plan aims to unlock the potential of rural Ireland through a framework of supports at national and local level which will ensure that people who live in rural areas have increased opportunities for employment locally, and access to public services and social networks that support a high quality of life.	The Plan contains 276 actions across five key pillars. The five pillars are: <ul style="list-style-type: none"> • Supporting Sustainable Communities, • Supporting Enterprise and Employment, • Maximising our Rural Tourism and Recreation Potential, • Fostering Culture and Creativity in Rural Communities, and • Improving Rural Infrastructure and Connectivity. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Forestry Programme (2014-2020)	<ul style="list-style-type: none"> • Represents Ireland's proposals for 100% State aid funding for a new Forestry Programme for the period 2014 – 2020. 	Measures include the following: <ul style="list-style-type: none"> • Afforestation and Creation of Woodland • NeighbourWood Scheme • Forest Roads • Reconstitution Scheme • Woodland Improvement Scheme • Native Woodland Conservation Scheme • Knowledge Transfer and Information Actions • Producer Groups • Innovative Forest Technology • Forest Genetic Reproductive Material • Forest Management Plans 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
River Basin Management Plan	<ul style="list-style-type: none"> • The River Basin Management Plan sets out the measures planned to maintain and improve the status of waters. 	<ul style="list-style-type: none"> • Aim to protect and enhance all water bodies in the RBD and meet the environmental objectives outlined in Article 4 of the Water Framework Directive. • Identify and manages water bodies in the RBD. • Establish a programme of measures for monitoring and improving water quality in the RBD. • Involve the public through consultations. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Peatlands Strategy (2015-2025)	This Strategy aims to provide a long-term framework within which all of the peatlands within the State can be managed responsibly in order to optimise their social, environmental and economic contribution to the well-being of this and future generations.	Objectives of the Strategy include: <ul style="list-style-type: none"> • To give direction to Ireland's approach to peatland management. • To apply to all peatlands, including peat soils. • To ensure that the relevant State authorities and state-owned companies that influence such decisions contribute to meeting cross-cutting objectives and obligations in their policies and actions. • To ensure that Ireland's peatlands are sustainably managed so that their benefits can be enjoyed responsibly. • To inform appropriate regulatory systems to facilitate good decision making in support of responsible use. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Flood Risk Management Plans arising from National Catchment Flood Risk Assessment and Management Programme	<ul style="list-style-type: none"> • The national Catchment Flood Risk Assessment and Management (CFRAM) programme commenced in Ireland in 2011 and is being overseen by the Office of Public Works. The CFRAM Programme is intended to deliver on core components of the National Flood Policy, adopted in 2004, and on the requirements of the EU Floods Directive. 	CFRAM Studies have been undertaken for all River Basin Districts. The studies are focusing on areas known to have experienced flooding in the past and areas that may be subject to flooding in the future either due to development pressures or climate change. Flood Risk and Hazard mapping, including Flood Extent Mapping, was finalised in 2017. The final outputs from the studies are the CFRAM Plans, finalised in 2018. The Plans define the current and future flood risk in the River Basin Districts and set out how this risk can be managed.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Draft National Bioenergy Plan 2014 - 2020	The Draft Bioenergy Plan sets out a vision as follows: <ul style="list-style-type: none"> Bioenergy resources contributing to economic development and sustainable growth, generating jobs for citizens, supported by coherent policy, planning and regulation, and managed in an integrated manner. 	Three high level goals, of equal importance, based on the concept of sustainable development are identified: <ul style="list-style-type: none"> To harness the market opportunities presented by bioenergy in order to achieve economic development, growth and jobs. To increase awareness of the value, opportunities and societal benefits of developing bioenergy. To ensure that bioenergy developments do not adversely impact the environment and its living and non-living resources. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Draft Renewable Electricity Policy and Development Framework (DCCAE) 2016	Goal: To optimise the opportunities in Ireland for renewable electricity development on land at significant scale, to serve both the All Island Single Electricity Market and any future regional market within the European Union, in accordance with European and Irish law, including Directive 2009/28/EC: On the promotion of the use of energy from renewable resources.	Objective: To develop a Policy and Development Framework for renewable electricity generation on land to serve both the All Island Single Electricity Market and any future regional market within the European Union, with particular focus on large scale projects for indigenous renewable electricity generation. This will, inter alia, provide guidance for planning authorities and An Bord Pleanála.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Alternative Fuels Infrastructure for the Transport Sector (DTTAS) 2017- 2030	This Framework sets targets to achieve an appropriate level of alternative fuels infrastructure for transport, which is relative to national policy and Irish market needs. Non-infrastructure-based incentives to support the use of the infrastructure and the uptake of alternative fuels are also included within the scope of the Framework.	Targets for alternative fuel infrastructure include the following: <ul style="list-style-type: none"> AFV forecasts Electricity targets Natural gas (CNG, LNG) targets Hydrogen targets Biofuels targets LPG targets Synthetic and paraffinic fuels targets 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Food Wise 2025 (DAFM)	Food Wise 2025 sets out a ten-year plan for the agri-food sector. It underlines the sector's unique and special position within the Irish economy, and it illustrates the potential which exists for this sector to grow even further.	Food Wise 2025 identifies ambitious and challenging growth projections for the industry over the next ten years including: <ul style="list-style-type: none"> 85% increase in exports to €19 billion. 70% increase in value added to €13 billion. 60% increase in primary production to €10 billion. The creation of 23,000 additional jobs all along the supply chain from producer level to high-end value-added product development. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Cycle Network Scoping Study 2010	<ul style="list-style-type: none"> Outlines objectives and actions aimed at developing a strong cycle network in Ireland Sets out 19 specific objectives, and details the 109 actions, aimed at ensuring that a cycling culture is developed 	<ul style="list-style-type: none"> Sets a target where 10% of all journeys will be made by bike by 2020 Proposes the planning, infrastructure, communication, education and stakeholder participations measures required to implement the initiative 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Policy Framework for Alternative Fuels Infrastructure for Transport in Ireland 2017 to 2030	<ul style="list-style-type: none"> This National Policy Framework on Alternative Fuels Infrastructure for Transport represents the first step in communicating our longer-term national vision for decarbonising transport by 2050, the cornerstone of which is our ambition that by 2030 all new cars and vans sold in Ireland will be zero-emissions capable. By 2030 it is envisaged that the movement in Ireland to electrically-fuelled cars and commuter rail will be well underway, with natural gas and biofuels developing as major alternatives in the freight and bus sectors. 	This policy set out to achieve five key goals in transport: <ul style="list-style-type: none"> Reduce overall travel demand Maximise the efficiency of the transport network Reduce reliance on fossil fuels Reduce transport emissions Improve accessibility to transport <p>These goals remain the cornerstone of transport policy and are fully aligned to the objectives of this National Policy Framework.</p>	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Tourism Action Plan 2019-2021	The Tourism Action Plan 2019-2021 sets out actions that the Tourism Leadership Group has identified as priorities to be progressed until 2021 in order to maintain sustainable growth in overseas tourism revenue and employment. Each action involves specific tourism stakeholders, both in the public and private sectors, all of whom we expect to proactively work towards the completion of actions within the specified timeframe.	The Plan contains 27 actions focusing on the following areas: <ul style="list-style-type: none"> • Policy Context • Marketing Ireland as a Visitor Destination • Enhancing the Visitor Experience • Research in the Irish Tourism Sector • Supporting Local Communities in Tourism • Wider Government Policy • International Context • Co-ordination Structures 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Tourism Policy Statement: People, Place and Policy – Growing Tourism to 2025	The main goal of this policy statement is to have a vibrant, attractive tourism sector that makes a significant contribution to employment across the country; is economically, socially and environmentally sustainable; helps promote a positive image of Ireland overseas, and is a sector in which people want to work.	The Tourism Policy Statement sets three headline targets to be achieved by 2025: <ul style="list-style-type: none"> • Overseas tourism revenue of €5 billion per year • net of inflation excluding carrier receipts; • 250,000 people employed in tourism; and • 10 million overseas visitors to Ireland per year. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Draft Renewable Electricity Policy and Development Framework	Goal: To optimise the opportunities in Ireland for renewable electricity development on land at significant scale, to serve both the All Island Single Electricity Market and any future regional market within the European Union, in accordance with European and Irish law, including Directive 2009/28/EC: On the promotion of the use of energy from renewable resources.	Objective: To develop a Policy and Development Framework for renewable electricity generation on land to serve both the All Island Single Electricity Market and any future regional market within the European Union, with particular focus on large scale projects for indigenous renewable electricity generation. This will, inter alia, provide guidance for planning authorities and An Bord Pleanála. Methodology: Development of the Policy and Development Framework is to be informed by the carrying out of an SEA, including widespread consultation with stakeholders and public, and with AA under the Habitats Directive.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
National Alternative Fuels Infrastructure for the Transport Sector 2017- 2030	This Framework sets targets to achieve an appropriate level of alternative fuels infrastructure for transport, which is relative to national policy and Irish market needs. Non-infrastructure-based incentives to support the use of the infrastructure and the uptake of alternative fuels are also included within the scope of the Framework.	Targets for alternative fuel infrastructure include the following: <ul style="list-style-type: none"> • AFV forecasts • Electricity targets • Natural gas (CNG, LNG) targets • Hydrogen targets • Biofuels targets • LPG targets Synthetic and paraffinic fuels targets	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
People Place and Policy - Growing Tourism to 2025	Growing Tourism to 2025 is a policy framework for the development of tourism within the Country.	The framework establishes the overall tourism goal of Government; <ul style="list-style-type: none"> • Employment in the tourism sector will be 250,000 by 2025, compared with around 200,000 at present. • There will be 10 million visits to Ireland annually by 2025. The Government’s ambition is that overseas tourism revenue will reach €5 billion in real terms by 2025.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Waterways Ireland Heritage Plan 2016-2020	The overarching aim of the Plan is to: <i>“Identify and protect the unique waterways heritage and promote its sustainable use for the enjoyment of this and future generations”.</i>	Four objectives of the Plan include the following: <ul style="list-style-type: none"> • Objective 1: Fostering partnerships to continue building waterway heritage knowledge through storing information, undertaking research and developing best practice. • Objective 2: Promoting awareness, appreciation and enjoyment of our waterway heritage with a focus on community engagement. • Objective 3: Promoting the integrated management, conservation, protection and sustainable use of the inland navigable waterway asset. • Objective 4: To develop Waterways Ireland as a heritage organisation committed to achieving the aim of this plan. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Tourism Development and Innovation – A Strategy for Investment 2016-2022	This strategy sets out the framework and mechanism for the delivery of investment to cities, towns, villages, communities and businesses across the country. It identifies priorities to support innovation in the sector to retain and grow the country's competitiveness in the marketplace. Its ultimate aim is to strengthen the appeal of Ireland for international visitors.	The objectives of the Tourism Development and Innovation Strategy are: <ul style="list-style-type: none"> To successfully and consistently deliver a world class visitor experience; To support a tourism sector that is profitable and achieves sustainable levels of growth and delivers jobs; To facilitate communities to play an enhanced role in developing tourism in their locality, thereby strengthening and enriching local communities; and To recognise, value and enhance Ireland's natural environment as the cornerstone of Irish tourism. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
All Ireland Pollinator Plan 2015-2020 and 2021-2025 [in preparation]	The All-Ireland Pollinator Plan is an island-wide attempt to reverse declines in pollinating insects in order to ensure the sustainability of our food, avoid additional economic impacts on agriculture, and protect the health of the environment. The main objectives include: <ul style="list-style-type: none"> Making farmland, public land and private land in Ireland pollinator friendly; Raising awareness of pollinators and how to protect them; Managed pollinators – supporting beekeepers and growers; Expanding our knowledge of pollinators and pollination service; and Collecting evidence to track change and measure success. 	<ul style="list-style-type: none"> This voluntary Plan identified 81 actions, shared out between over 100 governmental and non-governmental organisations. A large focus of the Plan is to identify actions to improve the quality and amount of flower-rich habitat. Actions range from creating pollinator highways along our transport routes, to supporting pollinators on farmland, in gardens, businesses, and on public land. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Regional/ County/Local Level			
Southern Regional Economic and Spatial Strategy 2020-2032	The Regional Spatial and Economic Strategy provides a long-term strategic planning and economic framework for the Southern Region in order to support the implementation of the National Planning Framework.	The Southern Regional Economic and Spatial Strategy includes provisions for its nine constituent local authorities: Waterford City and County Council, Cork City Council, Cork County Council, Tipperary County Council, Wexford County Council, Kerry County Council, Clare County Council, Limerick City and County Council, Kilkenny County Council and Carlow County Council.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Integrated Implementation Plan 2019-2024	The priorities in the Integrated Infrastructure Plan align with the objectives and priorities set out in the Greater Dublin Transport Strategy 2016-2035, focused on improving public and sustainable transport. While the bulk of the Plan relates solely to the Greater Dublin Area, certain areas such as public transport services and activities related to small public service vehicles are dealt with on a national basis.	The Implementation Plan identifies investment proposals for a number of areas including: <ul style="list-style-type: none"> Bus Light Rail; Heavy Rai; Integration Measures and Sustainable Transport Investment; Integrated Service Plan; and Integration and Accessibility. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
NPWS Conservation Plans and/or Conservation Objectives for SACs and SPAs	Management planning for nature conservation sites has a number of aims. These include: <ul style="list-style-type: none"> To identify and evaluate the features of interest for a site To set clear objectives for the conservation of the features of interest To describe the site and its management To identify issues (both positive and negative) that might influence the site To set out appropriate strategies/management actions to achieve the objectives 	<ul style="list-style-type: none"> Conservation objectives for SACs and SPAs (i.e. sites within the Natura 2000 network) have to be set for the habitats and species for which the sites are selected. These objectives are used when carrying out appropriate assessments for plans and projects that might impact on these sites. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Groundwater Protection Schemes	A Groundwater Protection Scheme provides guidelines for the planning and licensing authorities in carrying out their functions, and a framework to assist in decision-making on the location, nature and control of developments and activities in order to protect groundwater.	<ul style="list-style-type: none"> A Groundwater Protection Scheme aims to maintain the quantity and quality of groundwater, and in some cases improve it, by applying a risk assessment-based approach to groundwater protection and sustainable development. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Land Use Plans (such as Development Plans and Local Area Plans) in force within County Tipperary and County Clare, including: Clare County Development Plan 2017-2023 (as varied) North Tipperary County Development Plan 2010-2016 (as varied) And emerging, new Draft County Development Plans	<ul style="list-style-type: none"> Outline planning objectives for land use development. Strategic framework for planning and sustainable development including those set out in National Planning Framework and Southern Regional Economic and Spatial Strategy. Set out the policies and proposals to guide development in the relevant area. 	<ul style="list-style-type: none"> Identify future infrastructure, development and zoning required. Protect and enhances amenities and environment. Guide planning authority in assessing proposals. Aim to guide development in the area and the amount of nature of the planned development. Aim to promote sustainable development. Provide for economic development and protect natural environmental, heritage. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Local Economic and Community Plans (LECPs)	<ul style="list-style-type: none"> LECPs seek to promote the well-being and quality of life of citizens and communities 	<ul style="list-style-type: none"> The purpose of the LECP, as provided for in the Local Government Reform Act 2014, is to set out, for a six-year period, the objectives and actions needed to promote and support the economic development and the local and community development of the relevant local authority area, both by itself directly and in partnership with other economic and community development stakeholders. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
County Tipperary Landscape Character Assessment (2016) and Landscape Character Assessments in adjoining counties	Characterises the geographical dimension of the landscape.	<ul style="list-style-type: none"> Identifies the quality, value, sensitivity and capacity of the landscape area. Guides strategies and guidelines for the future development of the landscape. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Strategic Tourism Marketing, Experience and Destination Development Plan 2016-2021 and 'Tipperary Transforming – Tourism Product Development Plan 2020 – 2030'	The overall objective has been to create a Plan to enable growth for Tipperary as a unique tourism destination within the island of Ireland experience.	<p>In meeting that objective the Plan's aims are:</p> <ul style="list-style-type: none"> To develop and promote the tourism experiences in order to improve Tipperary's performance within the national framework; To encourage industry sustainability and growth through the improvement and development of product offering; To build the capacity of tourism providers and to extend visitor length of stay; and To identify and build synergies between different tourism product offerings in order to deliver a top quality visitor experience. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Lough Derg Visitor Experience Development Plan 2020-2024	This Visitor Experience Development Plan seeks to develop a coordinated approach to destination development across the Lough Derg region.	<p>The purpose of this Visitor Experience Development Plan is therefore to provide:</p> <ul style="list-style-type: none"> A steer for experience development and investment based on geographically distinctive opportunities, Insights into the motivations of our most likely visitors - what they need and want, A framework for curating clusters of experiences that will motivate prospective visitors, A collaborative approach to spreading the word about this great place, and <p>Ways of keeping track of progress</p>	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
The Shannon Mighty River of Ireland A Tourism Masterplan for the Shannon 2020-2030	As set out in the Masterplan, 'It presents a coordinated strategy and development framework of scale to guide sustainable development of the Shannon as a compelling tourism destination within Ireland's Hidden Heartlands'.	The Masterplan identifies three spatial "Discovery Zones", namely, Upper Shannon (Lough Allen and Shannon Erne Waterway), Mid-Shannon (Lough Ree, peatlands & Shannon Callows), and Lower Shannon (Lough Derg & Lower Shannon).	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Tipperary Heritage Plan 2017-2021	The aim of the Tipperary Heritage and Biodiversity Plan 2017- 2021 is to connect the citizens of Tipperary to their heritage, raise awareness and appreciation of this rich asset and ensure its protection for future generations.	The actions of this plan come under 3 key objectives: <ul style="list-style-type: none"> Promote awareness and appreciation of the Heritage of Tipperary; Promote active conservation of the Heritage of Tipperary; and Support gathering and dissemination of information on the Heritage of Tipperary. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Clare County Heritage Plan 2017 - 2023	The Clare County Heritage Plan 2017-2023, building on the two previous Clare County Heritage Plans, aims to create awareness and understanding, leading to a greater appreciation, enjoyment and ownership of our natural, cultural, built and community heritage to optimise the opportunities that derive from the unique character of County Clare's heritage.	Aims: <ul style="list-style-type: none"> identify, manage and conserve heritage for the benefit of all; collect and make available heritage information; raise awareness through education initiatives; acquire knowledge through surveys and research; inform public policy on heritage; support the strategic and integrated management of heritage at a local level. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Tipperary Noise Action Plan 2019-2023 and Clare County Council Noise Action Plan 2018	Noise Action Plans are prepared in accordance with the requirements of the Environmental Noise Regulations 2006, Statutory Instrument 140 of 2006. These Regulations give effect to the EU Directive 2002/49/EC relating to the assessment and management of environmental noise. This Directive sets out a process for managing environmental noise in a consistent manner across the EU and the Noise Regulations set out the approach to meeting the requirements of the Directive in Ireland.	The main purpose of Noise Action Plans is to: Inform and consult the public about noise exposure, its effects and the measures which may be considered to address noise problems Address strategic noise issues by requiring competent authorities to draw up action plans to manage noise issues and their effects Reduce noise, where possible, and maintain the environmental acoustic quality where it is good	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Tipperary County Council's Climate Adaptation Strategy 2019-2024	The Strategy is developed around 6 key thematic areas: <ol style="list-style-type: none"> Local Adaptation Governance and Business Operations Infrastructure and Built Environment Land Use and Development Drainage and Flood Management Natural Resources and Cultural Infrastructure Sustaining Our Communities 	The Climate Adaptation Strategy takes on the role as the primary instrument at local level to: <ul style="list-style-type: none"> Ensure a proper comprehension of the key risks and vulnerabilities of climate change; Bring forward the implementation of climate resilient actions in a planned and proactive manner; and Ensure that climate adaptation considerations are mainstreamed into all plans and policies and integrated into all operations and functions of Tipperary County Council. 	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Tipperary County Council Renewable Energy Strategy	The Strategy sets out the framework for the delivery of sustainable and renewable energies throughout the County.	The LARES outlines the potential for a range of renewable energy resources and developments and acknowledges the significant contribution that they can make to the county in terms of energy security, reduced reliance on traditional fossil fuels, enabling future energy exports, meeting assigned national targets and the transition to a low carbon economy.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Clare Renewable Energy Strategy 2017-2023	The Strategy sets out the framework for the delivery of sustainable and renewable energies throughout the County.	The Strategy outlines the potential for a range of renewable energy resources and developments and acknowledges the significant contribution that they can make to the county in terms of energy security, reduced reliance on traditional fossil fuels, enabling future energy exports, meeting assigned national targets and the transition to a low carbon economy.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.

Appropriate Assessment for the Killaloe-Ballina Town Enhancement and Mobility Plan 2021

Legislation, Plan, etc.	Summary of high-level aim/ purpose/ objective	Summary of lower level objectives, actions etc.	Relevance to the Plan
Southern Regional Waste Management Plan 2015-2021	These plans give effect to national and EU waste policy, and address waste prevention and management (including generation, collection and treatment) over the period 2015-2021.	To manage wastes in a safe and compliant manner, a clear strategy, policies and actions are required.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Fáilte Ireland Tourism plans, strategies, including those relating to the 'Ireland's Hidden Heartlands'	Fáilte Ireland's work includes preparing various plans and strategies for Ireland's Hidden Heartlands and other brands and initiatives. These plans are subject to their own environmental assessment processes and any project arising is required to be consistent with and conform with the provisions of all adopted/approved Statutory Policies, Strategies, Plans and Programmes, including provisions for the protection and management of the environment.	Some of Fáilte Ireland's plans and strategies include various projects relating to land use and infrastructural development, including those relating to development of land or on land and the carrying out of land use activities. Many of these projects exist already while some are not currently in existence. The Statutory Policies, Strategies, Plans and Programmes that provide for different projects undergo a variety of environmental assessments. These assessments ensure that environmental effects are considered, including: those arising from new and intensified uses and activities; and those arising from various sectors such as tourism.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.
Various existing, planned and emerging projects provided for by the above plans and programmes, such as the Masterplan of Tobermurragh and Bane Field in Killaloe 2016 and Killaloe Bypass, Shannon River Crossing & R494 Improvement 2012	These projects have been provided for by higher-level plans and programmes. Various other plans and projects are subject to their own environmental assessment processes and any project arising is required to be consistent with and conform with the provisions of all adopted/approved Statutory Policies, Strategies, Plans and Programmes, including provisions for the protection and management of the environment	These projects will contribute towards the development of the area to which the Plan relates and/or wider area and will contribute towards environmental protection and management. Many of these projects exist already while some are not currently in existence. The Statutory Policies, Strategies, Plans and Programmes that provide for different projects undergo a variety of environmental assessments. These assessments ensure that environmental effects are considered, including: those arising from new and intensified uses and activities; and those arising from various sectors.	Where new land use developments or activities occur as a result of this legislation, plan, programme, etc., individually or in combination with others, potential in-combination effects (see Section 3.4 and 4.3.1) may arise. Development of the Plan area needs to comply with all environmental legislation and align with and cumulatively contribute towards – in combination with other users and bodies and their plans etc. – the achievement of the objectives of the regulatory framework for environmental protection and management.