CAVAN COUNTY COUNCIL

 CAVAN TOWN COUNCIL

[image: image1.png]22

MANAGERS REPORT
on submissions received for the Review of Cavan Town & Environs Development Plan 2014 – 2020 and the preparation of a New Draft Cavan Town & Environs Development Plan

&

on submissions received in response to the Strategic Environmental Issues Paper

&

the outcome of public consultations workshops held

PUBLIC CONSULTATION PHASE - 10th October 2012 - 5th December 2012

Signed _____________________

 Jack Keyes

 (County Manager)

 Signed _____________________

 Ger Finn

 (Director of Services,

 Planning & Cavan Town Manager)

Signed _____________________

 Marice Galligan

 (A. Senior Planner)

Date _______________________
 TABLE OF CONTENTS…………………………………………………………… 1

21.0
INTRODUCTION

21.1
Purpose and Contents of Report

22.0
STATUTORY REQUIREMENTS AND PROCEDURE

22.1
Statutory Procedure

22.2
SEA – Legal Requirements

22.3
Notification Procedure & Consultation Process

33.0
REPORT ON SUBMISSIONS AND OBSERVATIONS

3.1
Submissions and Observations received ……………………………….3 - 14

4.0 Public Consultation Outcome …………... …………………………………14

5.0
Cavan Town Vision Statements ………………………………………….. 15
6.0
Cavan Town & Environs Themed Discussions …………….………...15 - 17

7.0
Conclusions ……………………………………………………………………17
1.0
INTRODUCTION
1.1 Purpose and Contents of Report
The purpose of this report is to summarise and comment on the outcome of the consultation process carried out between10th October 2012 to 5th December 2012. Eleven submissions were received in total. This report summarises the rationale and purpose of the plan, outlines the public consultation procedure and provides a summary and response to the issues raised in the submissions that were received.

2.0
STATUTORY REQUIREMENTS AND PROCEDURE
2.1 Statutory Procedure
Sections 9, 10, 11 and 12, of the Planning and Development Act, 2000 as amended provides the statutory basis for the making and adoption of Development Plans. Section 11 sets out the procedure for consultation with the public.

 “......a planning authority shall take whatever additional measures it considers necessary to consult with the general public and other interested bodies…..shall hold public meetings and seek written submissions regarding all or any aspect of the proposed development plan and may invite oral submissions to be made to the planning authority regarding the plan”.

2.2 SEA – Legal Requirements
In accordance with the ‘Strategic Environmental Assessment (SEA) Directive (2001/42/EC)
 and in line with the ‘SEA Guidelines’
, it is necessary to undertake a Strategic Environment Assessment for the preparation of the new Cavan Town and Environs Development Plan. The Planning Authority produced a ‘SEA Scoping Issues Paper’ which accompanied the ‘Strategic Issues Paper’ both of which were available for public consultation.
Submissions received in relation to the SEA Scoping Issues Paper have been summarised in this report and an Environmental Report is the next step in the SEA process. It will assess the significant effects of implementation of the new Draft Cavan Town and Environs Development Plan.

2.3 Notification Procedure & Consultation Process
The advertised period for consultation ran from 10th October 2012 until 5th December 2012. Cavan County Council and Cavan Town Council published a notice of their intention to prepare a New Cavan Town & Environs Development Plan. This notice and the Strategic Issues Papers were made available for public viewing in;

· The Planning Department, Farnham Centre, Farnham Street, Cavan.

· The Town Hall. Cavan Town.

· All Major Libraries.

· All Area Offices.

· Cavan County Council website: www.cavancoco.ie.

As well as this there were;
· Letters sent to the prescribed bodies and relevant stakeholders.

· Newspaper advertisement in the Anglo Celt inviting written submissions or observations.

· Public Consultation Workshop held in Cavan Town.

3.0
REPORT ON SUBMISSIONS AND OBSERVATIONS

3.1 Submissions and Observations Received
There were eleven formal written submissions or observations received within the timeframe given. Most submissions received were from statutory bodies. Other submissions concerned Cavan’s environment, Railway lines and retail development and all are detailed below.
3.2
Summary of Submissions Received

1 – Health and Safety Authority

Key Points

Their document ‘Policy and Approach of the Health and Safety Authority to COMAH Risk-based Land-Use Planning’ should be consulted for the preparation of the plan and the plan should include planning policy in relation to major accident hazard sites notified under the regulations.

Response

That the document referred to in the above submission shall be consulted in the formulation of the new draft development plan. There are no notified sites in Cavan Town and Environs area.

Recommendation

The issues raised form part of the new Draft Cavan Town and Environs Development Plan.

2 – Leitrim County Council

Key Points

That as an adjoining county there should be continued co-operation between the authorities in the development of the region and that there should be consistencies in policies and objectives with particular reference to Housing Policy, Tourism, Retailing, Economic Development, Pollution Control, Protection of Visually Sensitive Areas, Development of Renewable Energy, Provision of Infrastructure and Development Control Standards.

Consideration should be given to use of ‘Justification Test’ and ‘Sequential Test’ in relation to proposals for new housing developments in urban areas having regard to the number of vacant, under construction and unfinished dwellings in both counties. ‘Unfinished Estates’ should have a specific policy included.

The following should be considered as issues of importance in the preparation of the new plan

· Placing people and communities at the centre of plans

· Supporting development of the Border Region and consistency with plans of adjoining counties, RPG’s and National Plans and Policies.

· Securing key infrastructure

· Promotion and facilitation of economic development with particular emphasis on Tourism and indigenous industry.

· Ensuring the efficient and effective use of resources.

· Facilitating renewable energies

· Protection of the environment and securing aims/objectives of River Basin Management Plans

· Ensuring planning decisions and actions are evidence based

· Ensuring plans are concise, precise and relevant and accessible

· Ensure plans deal with legacy of economic downturn with emphasis on unfinished estates and unoccupied housing.

Response

Cavan County Council and Cavan Town Council will make specific reference to the common issues raised above that are relevant to counties Cavan and Leitrim. The Regional Planning Guidelines and National Plans and Policies will be examined and complied with in the formulation of the draft plan. Plans of adjoining counties will also be examined to ensure consistencies.

Recommendation

The recommendations of Leitrim County Council should be carefully examined in the creation of the new Draft Cavan Town and Environs Development Plan.

3 – NRA
Key Points

· This submission acknowledges the requirement for growth in Cavan and identification of Cavan Town as a Hub Town in the National Spatial Strategy. The M/N3 has been identified as a strategic radial corridor in the National Spatial Strategy and in the Regional Planning Guidelines for the Border Region 2010-2022 as well as the N54 and N55 as strategic links.
· The NRA recommends that the provisions of ‘Spatial Planning and National Roads Guidelines for Planning Authorities’ are included in new policies. The Councils are requested to prepare the draft plan, particularly proposed zoning and development objectives with implications for safe and efficient operation of national roads in the area, to ensure compliance with these Guidelines.
· The NRA supports the concentration of development in established urban centres framed within a coherent integrated land use and transportation strategy.
· The NRA seeks to ensure that the carrying capacity, operational efficiency, safety and significant national investment made in national roads in Cavan are protected.
· The revised Core Strategy should not only consider the extent and location of residential lands but also the extent and location of industrial, employment and other commercial type land uses to prepare a co-ordinated and integrated land use pattern.
· Development plan should contain policy to avoid the creation of additional access points from new development or the generation of increased traffic from existing accesses to national roads to which speed limits greater than 50kph apply and to avoid the proliferation of accesses to national roads subject to 60kph speed limit. There is a requirement to co-ordinate zoning designations and/or access strategies with speed limits on national routes.
· The sustainable integration of land use and transportation needs to be a strategic principle in the draft development plan not only in the transportation section but also as a principle that feeds through social, economic and especially more local area policies and objectives.
· Development objectives should guide developers to design for sustainable transport requirements at the earliest stages of development design.
· Traffic and Transport Assessments are not a substitute for an overall transport assessment of the area prior to preparation of the draft plan. Therefore a Strategic Transport Assessment should be undertaken in the preparation of the Cavan Town and Environs Plan.
· Traffic and Transport Assessments and Road Safety Audits should be carried out on new developments where appropriate.
· The draft plan should contain policy on the control of non road traffic signage on or adjacent to national roads.
· New developments should submit proposals for identification and mitigation of noise.
Response

Cavan County Council and Cavan Town Council will make specific reference to the issues raised above that are relevant to the draft Cavan Town and Environs Plan. The document Spatial Planning and National Roads Guidelines for Planning Authorities will be examined and complied with in the formulation of a draft plan
Recommendation

That the recommendations contained in the submissions are considered and implemented in the preparation of the new draft plan.

4 – Energy Descent Action Group

Key Points

This group has created an Energy Descent Action Plan which is a guide to reducing our dependence on fossil fuels and reducing our carbon footprint over the next 20 years. This is written for the people of Co. Cavan and community of Cavan Town. Issues include

· The beginning of the end of cheap oil

· The Earth’s climate is warming

· Our food and water supplies are vulnerable

· World population is booming

· The world economy and financial system is shaking.

The document has provided suggestions in the County for the following topics

· Food

· Health

· Housing

· Community

· Skills/Education/Enterprise/Economics

· Transport

· Energy

· Waste

Response

The promotion of sustainable energy is a fundamental building block in the creation of any development plan and the content of this document has set out practical and useful ways of involving communities in playing their part. The draft plan should promote the issues relevant to the development plan.

Recommendation

That the document is considered in the preparation of the draft Cavan Town and Environs Development Plan 2014-2020.
5 – Border Regional Authority
Key Points

Key issues to note with regard to the development of the new draft Cavan Town and Environs Development Plan include

· Settlement Strategy should provide a sustainable planning framework for Cavan Town and Environs over the new plan period and beyond. The draft plan should be consistent with all aspects of the County Settlement Strategy and the Regional Planning Guidelines for the Border Region – all population targets, housing and housing land requirements of the RPGs should be incorporated into the new draft plan.

· A full review of the development plan does require an entire review of the plan and this includes a review of all zoning objectives, urban areas and rural settlement types.

· Any land placed in Strategic Residential Reserve in the new plan should be currently serviced or likely to be serviced in the next plan period and have an identified need or else should be considered for alternative objective(new zoning objective) or discontinuing the objective (deletion of zoning objective).

· Excess of land should utilise all options of phasing, alternative objectives and discontinuing of objectives.

· Cavan Town needs to consider consolidation and application of the sequential approach to land use zoning and encouraging the development of the town centre outwards

· Projected growth of Cavan Town needs to be guided by infrastructure capacity of the town in terms of water services.

· All zoning objectives need to be reviewed to ensure there is appropriate amount of land zoned and serviced available to accommodate the sustainable and organic growth of the town in line with the population target.

· Need to have regard to all Section 28 Guidance and Census 2011

· The fall in population in the urban area needs to be addressed by development of pockets of available lands close to town centre.

· All necessary infrastructure including water services, such as water supply and waste water treatment capacity should be put in place in Cavan Town to accommodate the sustainable and organic growth of the town.

· Environment issues emerging through the Environmental Report and Habitats Assessment Report should be incorporated into the new draft plan.

· The issues which rise in relation to land use and transportation need to be addressed at a County and Town and Environs level.

Response

Lands in the current Cavan Town and Environs Development Plan 2008-2014 have been phased and not placed in Strategic Reserve. The new Settlement Strategy and Core Strategy of the new draft plan shall concentrate and deal with the issues raised above. Full adherence shall be taken of the Target Populations set out in the Regional Planning Guidelines and this shall be utilised in the Settlement Strategy, Housing and Land requirements of the proposed draft plan.
Alongside the preparation of the new draft plan there will be an assessment on the environment issues that could arise from the implementation of the plan through the SEA process. The impact on Natura 2000 sites shall be assessed through the Appropriate Assessment process. Both of these processes shall be carried out concurrent with the preparation of the new draft plan and shall inform same.
Recommendation

That the content and recommendations in the submission are considered in the formulation of a new draft plan.

6 – Inland Fisheries Ireland

Key Points

Cavan Town and Environs contains a wide range of fishery habitats with the Cavan Town River Catchment located in the town. This catchment contains a wide variety of fish including salmon and brown trout, course fish and pike and Brook lamprey which highlights the sensitivity of watercourses in Cavan Town. Only clean, uncontaminated surface waters shall drain to the river network at all times.

Population, Settlement Strategy and Public Open Spaces – development should only take place where there is necessary infrastructure thus complying with Water Framework Directive.

Community, Recreational and Public Open Spaces - with the importance of angling in the County there should be a policy indicating the importance of development of facilitates to encourage anglers of all abilities to access the resource.

Economic Development and Employment – this section should acknowledge the importance angling makes in the tourism of the county and provide for the close co-operation with the IFI in relation to the development, promotion and marketing of the angling product of the county.

Physical Infrastructure – the impacts of poorly designed river/stream crossing structures can be serious in terms of habitat loss. Prevention of the free upstream migration of fish species such as salmon, trout and Lamprey can effectively result in the loss of spawning habitat. This contravenes the Water Framework Directive and is an offence under Fisheries Act. The new plan should include a policy on the use of clear span structures where possible on fisheries waters and that the IFI should be consulted. The Guidelines ‘Requirements for the Protection of Fishery Habitat during the Construction and Development Works at River Sites’ shall be referred to as well as NRA Guidelines.

Water and Wastewater – should promote water conservation to ensure reliable water supplies in future. New developments should consider rain water harvesting. There is an issue with unregulated water abstraction for crop irrigation. It is important to compile a comprehensive and robust assessment of local infrastructure needs and Local Authority capacity to meet these needs into the plan.

Renewable Energy – new windfarms should comply (during construction phase) with fishery guidelines as some have potential for negative impacts on aquatic habitat.

Rural Areas –developments should comply with the Water Framework Directive and other legislation relevant to the protection of the aquatic environment. Agriculture practices requires strict adherence to implementation of Nitrates Regulations/cross compliance.

Urban Areas – watercourse needs to be maintained as natural corridors for fish and wildlife

Natural Heritage –Environment – the development plan must recognise that the protection of aquatic environment/habitat not only requires the protection of water quality but also necessitates the protection and maintenance of physical habitat and hydrological processes/regimes.

Natural Heritage – Invasive Species developments should not lead to the spread of invasive species
Natural Heritage-Sustainable Urban Drainage Systems –this requirement along with good management of the site should aid in flooding and pollution management.

Climate Change –the draft development plan should address the need to meet Water Framework Directive objectives regarding this issue.
Response

This submission has highlighted some important issues for inclusion in a new draft development plan including consistency with River Basin Management Plans, requirement for sewerage infrastructure facilities in order for development to be considered, avoidance of river corridor interference, promotion of improvement of natural watercourses in urban renewal and development proposals, encourage local participation and an invitation to consult with the IFI on developments which may impact on the aquatic environment. These issues shall be considered in the formulation of the new draft development plan policies and objectives.

Recommendation

That the content of this submission is considered in the preparation and formulation of policies and objectives for the new draft development plan.

7 – EPA

Key Points

· The plan should have a clear commitment to the improvement of water quality as per the Water Framework Directive.

· Protect areas listed on the WFD Register of Protected Areas

· Protection of designated and undesignated areas e.g. Natura 2000 sites, NHA, local designations
· Infrastructure deficiencies e.g. wastewater treatment plants in Cavan, Ballyconnell and Kingscourt failed to meet overall requirements of the Urban Wastewater Treatment Regulations 2001 and a number of drinking water supplies (Ballyconnell. Belturbet and Kingscourt) are listed as being ‘identified by the HSE where further investigation/improvement may be required’.

· In the zoning of lands that areas at risk of flooding are avoided. A clear commitment to the requirements of the Flood Risk Management Guidelines should be included in the plans.

· This submission issues advice in relation to the preparation of the SEA and outlines the most up to date legislation for reference.

Response

The preparation of the draft Cavan Town and Environs Plan requires the preparation of an Environmental Report in compliance with the requirements of Strategic Environmental Assessment. An Appropriate Assessment will also be required. The issues raised above will be dealt with in the preparation of these documents, which is done concurrently with the preparation of the draft Cavan Town and Environs Plan.

Recommendation

That the issues raised in this submission are dealt with in the preparation of the new draft Cavan Town and Environs Development Plan and also in the documents for Appropriate Assessment and Strategic Environmental Assessment.

8 – GVA Planning

Key Points

Recent analysis of retail environment in Cavan Town indicates that there are structural problems facing the retail environment of the town. The Retail Excellence Ireland – Town and City Review 2012 indicates that less than 65% of those surveyed use the town as their first choice. A Millward Brown Landsdowne Study confirms that the town is presently lacking a competitive retail offer and requires additional retail representation in both convenience and comparison. Residents are continuing to shop in centres like Enniskillen, Dublin, Navan and Blanchardstown. Shopping expenditure must be retained in the town centre and this can only be achieved by encouraging further retailers to locate within the town centre. It is within the remit of the Planning Authority to integrate economic and spatial planning and to provide for financial incentives for new retailers to invest within the town centre.

Cavan Town and Environs has seen significant population increases over since 2006, however the town has failed to attract significant investment in the retail sector, thereby resulting in very high levels of trade leakage to Northern Ireland and Dublin.

In order for the town to develop, it needs to have an adequate supply of residential zoned land, prioritise a set of economic and spatial development actions that will promote employment creation, develop the attractiveness of the public realm an retain expenditure within the county.

The Planning Authority should take a lead role in the implementation of ‘Putting People First, Action Programme for Effective Local Government’ which seeks to integrate economic and spatial planning.

Suggest 3 economic development policies
1. Prepare economic strategy in consultation with private sector investors including retailers – this needs to identify the economic challenges facing the retail sector and implement the economic development actions and physical interventions including improved connectivity.

2. Re-evaluation of commercial rates and ring fencing a % of commercial rates for improvements to the public realm of the town to improve the quality of shopping experience

3. Reduction in development contributions
Cavan Urban Design Framework 2007 will require significant revision to ensure it is reflective of the needs of retail end users.

GVA support the Eastern Access Route and consider that it is important to develop further connections between the town centre, adjacent lands and backland sites.

Response

The Planning Authority is committed to producing a draft plan that encourages town centre retail development and addresses the current level of leakage from the town centre. The new Economic Strategy and Retail Strategy for the town and county will be considered in this context and in the context of the new Retail Guidelines. Work has commenced on a new draft Development Contribution Scheme.

Recommendation

That this submission and its contents are considered in the preparation of the draft Cavan Town and Environs Development Plan, its Retail Strategy and Economic Strategy.

9 – Department of Arts, Heritage and Gaeltacht
Key Points

Nature Conservation

New plan should contain a natural heritage section and the sites, habitats and species listed should be taken into account in the preparation of the new draft plan. Objectives to protect, conserve and protect these sites, habitats and species should be included in the draft plan. The draft plan should ensure nature conservation designation sites are protected through policies and objectives and that the plan takes cognise of relevant circular letters.

This submission makes the following recommendations

· That new plan fully adheres to Border Regional Authority Regional Planning Guidelines

· Any development arising from the plan complies with proper planning and sustainable development

· Department of Arts, Heritage and Gaeltacht is fully consulted regarding assessments to address possible environmental impacts especially impacts in relation to designated sites e.g. walking trails

· Maps and site synopses of designated and proposed sites are contained in Appendices of the plan

· The plan needs to recognise that protected species can occur outside designated sites and take note of

a. 2020 Biodiversity target agreed at Nagoya Convention on Biological Diversity Intergovernmental Conference in 2010

b. National Biodiversity Plan

c. Need to protect Biodiversity

· Article 10 of Habitats Directive outlines the need to include linear features and stepping stones for Biodiversity in land use plans e.g. hedges, rivers canals and roadside verges, marshes, woodlands

· Proposed plan should emphasise the importance of hedgerows and where require removal should not be done during nesting season and should be replaced.

· Any walkways along rivers or lakes should ensure they are a suitable distance from the water’s edge so as not to interfere with habitats and species.

· A policy needs to be put in place to deal with and protect against the accidental introduction of invasive species. Invasive species needs a policy and plan of action in the new draft plan.

· SEA and Screening for AA or full AA will be required during the process of draft plan preparation. This submission has outlined guidance in relation to baseline information for the Environmental Report, the SEA process and the AA process.

National Monuments Section

The Planning and Development Acts, Local Government Act 2001 and European Convention on the Protection of the Archaeological Heritage (Valetta, 1992) all require that the protection of archaeological heritage is taken into account in the development plan making process. The Department request that the plan includes a standard objective for the protection of archaeological heritage. The Department also recommends the inclusion of a section/chapter in the draft plan regarding ‘Archaeological Heritage’ which would clearly outline the main planning objectives regarding the archaeological heritage of the Development plan. This submission has included recommended wording of this section of the development plan. The Department has recommended that the development plan includes a record of all areas of importance for the archaeological heritage and all Recorded Monuments should be included on maps.

Response

As per the current development plan, it is intended to include a section of the proposed draft plan on Archaeological Heritage of the Cavan Town and Environs area and include in same, policies and objectives to provide for their protection and preservation in a manner to the satisfaction of the Department of Arts, Heritage and Gaeltacht. The issues raised and guidance for baseline information will be considered in the preparation of the Environmental Report in the SEA process and also in the preparation of the AA.

Recommendation

That the content of the submission is considered in the preparation of the draft Development Plan for the Cavan Town and Environs area, the Environmental Report in the SEA process and in the Appropriate Assessment document.

10 – Bernard Allan

Key Points

A town bus network should be considered for Cavan Town linking the town centre, bus station, hospital, retail parks, residential areas and recreational areas. These bus networks are considered viable with populations in excess of 10,000 persons and so, such a service should be viable in Cavan Town.

The dismantled Cavan-Monaghan- Northern Ireland railway alignment through the urban area of Swellan and Loreto should be protected from development and not used for any purpose that would be incompatible with the potential restoration of the rail service in future decades e.g. a road would be incompatible but a walkway/cycleway would be compatible. The protection of the alignment should be formalised in the Cavan Town and Environs Development Plan.

Response

The Planning Authority would encourage all sustainable transport proposals for the Cavan Town and Environs area. The Planning Authority will include a policy on the protection of the railway lines for recreational purposes on the draft Cavan Town and Environs Plan.

Recommendation

That the content of this submission is considered in the preparation of the Cavan Town and Environs Development Plan.
11 – Carrickane Residents Association
Key Points

· Request completion of Loreto Road Circuit footpath to create a safe walking circuit and facilitates hospital, school and town traffic.

· They request access to town sewerage system in order to prevent potential pollution of rivers and lakes

· Anxious to see lands at Lisdarn dezoned.

· They regularly clean up rubbish from Loreto Woods and so request more free days for collection of electrical goods and these could be arranged perhaps in Cavan Mart.

Response

The request for the footpath completed has been noted and should be discussed with area engineer at drafting of draft development plan. A development of this nature would be subject to funding.

In the absence of proposals for development lands (i.e. phase 1 lands) in this area it is unlikely that sewerage facilities will be extended to this area of Cavan environs in the immediate future.

The lands at Lisdarn are currently not available for development as they are not Phase 1 lands. The allocation of development lands for the new draft plan will be carried out in accordance with the proper planning and sustainable development of the town and environs, in that phase 1 zoned residential lands, shall be located nearest the town centre, in lands that have available infrastructure and services. It is considered that the suggestion of collection of electrical goods should be discussed with Waste Management Section.

Recommendation

That the content and recommendations in the submission are considered in the formulation of a new draft plan. This submission is also relevant to Cavan Town and Environs Development Plan.

4.0
Public Consultation Outcome

4.1
Introduction
This section of the Managers Report outlines the outcomes of the public consultation workshops which were carried out as part of this phase of public consultation for the new Cavan Town & Environs Development Plan. A public consultation workshop was held in Cavan Town. As outlined below, the first section of the public consultation workshop involved the creation of a Vision Statement for Cavan Town & Environs.
The second stage of the public consultation workshop was to carry out themed discussions with prompts from the Strategic Issues Paper. This involved discussions on the following topics:

· Population, settlement strategy and housing

· Community, recreation and public open spaces

· Economic development and employment

· Transport

· Physical infrastructure

· Town centre: Retail and Regeneration

· Conservation of our Built Heritage

· Natural Heritage

· Environment
The extracts from all group discussions has been provided and a priority statement of each theme has been provided immediately after the theme title.

5.0
Cavan Town Vision Statements

Cavan Town in 2020 should develop in a sustainable way, towards employment, pedestrian, respecting, infrastructure for all. Better broadband, better image and touristic development is essential for a 2020 Cavan.

To make Cavan Town the best historic market Irishtown with a mixture of small vibrant businesses, cultural amenities and family friendly facilities and environment – town to remain within the town.
Chosen Vision Statement for Cavan Town and Environs Development Plan 2014-2020
“By 2020, we want Cavan Town to be one of the best historic county towns with a vibrant urban environment that has a mixture of businesses, cultural amenities and family friendly facilities”

 6.0
Cavan Town and Environs Themed Discussions

Community Recreation & Public Open Spaces

Priority Statement: The need to develop a cultural hub in Abbeylands inclusive of performance art and catering for a broad range of community activities.

Other issues / Statements made:

· Identification of a public purpose built theatre to cater for the visual arts;

· Intergenerational facilities at Playgrounds such as the Con Smith Park serve all members of the community.

· Amenity areas in Cavan Town have improved, the development of the Ecological / Nature Area at the Green Lough is a very positive development.

· Public open spaces in housing estate are in general satisfactory.
· It is important that existing playgrounds in the Town are maintained to a satisfactory standard.
· There should be an increase in the provision of community allotment spaces in Cavan.
· Consultation should be undertaken with young people to ascertain the need for a Skatepark in Cavan Town.
· Consideration should be given to develop more facilities at the Cavan Sports Complex in an integrated manner and explore the provision of a designated running track.
· The feasibility of developing suitable walking routes at amenity areas such as the Swellan should be reviewed.
· Need to bring people together more through the development of more appropriate integrated public spaces (Cavan Town – Socially Inclusive area).
Economic Development & Employment

Priority Statement: The need to develop an innovative marketing brand for Cavan / Co. Cavan that will foster a positive image and attract enterprise and visitors.

Other issues / Statements made:

Strengths:
· Cavan is the commercial centre of the County.

· A vibrant buzzing market town.

· No major competition with other Towns.

· Central location/County Town.

· Build on strengths – Cavan Town in terms of positive fleadh experience and high profile achieved.

Weaknesses:
· Need for more Foreign Direct Investment in Cavan Town

· Cavan is in competition with the Gateway Towns of Dundalk and Sligo and Cavan town is not on IDA Ireland’s priority list.

· Cavan Institute should ensure that their courses are focused on business and IT oriented courses that reflect the needs of enterprises.

Retail Provision:
· A survey of retail needs of local consumers should be considered.

· Examine Rates
Transport

Priority Statement: Consideration should be given to provide additional cycling lanes in Cavan Town and its outlying environs.

Other issues / Statements made:
· There is a need for more bus shelters in Cavan Town and on the approaches leading into and out from the Town.
· The development of new cycling lanes in Cavan Town is a welcome development and provides a choice for the local community.
· The following areas should be considered in any planned expansion of cycling lanes as follows:
· Ballinagh Roundabout to Tractamotors;
· Cavan General Hospital to the Town Centre;
· Breffini College to Town Centre;
· Cycling Lanes on all Approach Roads.
Town Centre Retail and Regeneration

(No priority statement submitted)
· The businesses want people to want to come to Cavan

· The experience of doing business in Cavan should be hassle free

· The multi-storey and the Car park at Tesco got some comments. The group acknowledged that improvements to the multi-storey are limited. They see it as being more a car park for business workers rather than customers. They asked if anything can be done with the gradient of the car park at Tesco and the Cinema. Engineering wise I would say, very little bar a ski school. They did not like the kerbing and build outs in the car park, the layout or that parking has been lost to Taxis.

· A lot of discussion on shop fronts and streetscape. Some shop fronts lowering the tone.

· Revamp of Market square as a central focal point in the town.

· Protection & Enhancement of the cultural and historical heritage in the town. We talked about the historical tours by Michael Swords during the Fleadh. An historical looped walk should be developed (similar to Belturbet and Cootehill). An audio tour that can be given via mobile phone is operational in Salthill, a similar one could be used here.

· Protection and enhancement of the Town Hall as a possible tourist office and theatre.

· The group were very complementary of the work done at the Green Lake and Gallows Hill.

· Protection and enhancement of the Kinnypottle and Cavan Rivers.

· Retention and enhancement of our primary, second and third level schools and colleges.

· Retention and enhancement of services at Cavan/Monaghan General Hospital.
 7.0
Conclusion

Recommendation

Recommend:

That the Elected Members consider the Manager’s Report and pass the necessary resolution to provide:

1. Direction to the Manager regarding the preparation of the Draft Cavan Town & Environs Development Plan.

2. Direction to the Manager to prepare an Environmental Report for the Strategic Environmental Assessment process.

3. Direction to the Manager to prepare an Appropriate Assessment
� Directive 2001/42/EC of the European Parliament and Council of 27 June 2001 on the assessment of the effects of certain plans and programmes on the environment.

� Department of the Environment, Heritage and Local Government (Nov 2004) Implementation of SEA Directive (2001/42/EC; Assessment of the Effects of Certain Plans and Programmes on the Environment; Guidelines for Regional Authorities and Planning Authorities

PAGE
17

[image: image2.png]

