

14

Specific Local Objectives


10

14.1 Introduction

This Chapter sets out the Council's Specific Local Objectives (SLOs) which, detail the works that the Council intends to initiate and/or give effect to, within the lifetime of the DLR County Development Plan, 2022-2028, at specific locations.

Given that the objectives listed below are location specific these are highlighted on the Development Plan Maps Nos. 1-14 by means of a red hexagonal icon, with the relevant SLO number marked inside.

22

66

71

90

318

Map 1

Clonskeagh/Dundrum

SLO No:	It is an Objective of the Council:
1	To facilitate, support and enhance the development of University College Dublin including all associated and supporting facilities and to support the development of the Future Campus Project. A range of uses will be facilitated on Belfield campus lands to encourage and foster strong links between education, community, and the business sector in the County.
2	To accord with the policies of the adopted Goatstown Local Area Plan.
3	To encourage the retention and development of the Airfield Estate for educational, recreational, and cultural uses.
4	To promote potential additional future uses of the Dublin Eastern Bypass reservation corridor, including a greenway/cycleway, a pedestrian walkway, biodiversity projects, recreational opportunities - inclusive of playing pitches - public transport provision and other suitable temporary uses, pending a decision from Transport Infrastructure Ireland/Central Government in relation to the future status of the Bypass. Any potential additional future short-term uses of the reservation corridor will be subject to a joint feasibility study to be undertaken by TII and the NTA.
5	To facilitate, support and enhance educational facilities in the County, in particular, the activities of Dundrum College of Further Education that will foster strong links between education, community, and the business sector in the County.
6	To complete a Local Area Plan for Dundrum.
7	To identify and address the on-going car parking issues within and surrounding UCD Campus. In particular, the Council will support, work in conjunction with and facilitate the on-going process of Mobility Management Planning for UCD, involving the University and the NTA, in order to achieve more sustainable travel patterns to and from the University and to work towards the implementation of the UCD Travel Plan 2016 – 2021 - 2026.
8	That any future redevelopment of the old shopping centre lands, Dundrum shall provide for residential use and retain a range of complementary non-retail uses including - but not limited to - employment, restaurant, leisure, entertainment, cultural, community and civic uses - to supplement that already provided for within Dundrum Major Town Centre.
9	To ensure that any future redevelopment of the old shopping centre lands, takes cognisance of the character and streetscape of the Old Main Street, and maintain where appropriate, and possible existing buildings and/or facades. Building Heights alongside Main Street must be sensitive to the original streetscape, in keeping with its character and Candidate Architectural Conservation Area status.
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
11	To support the recommendations of the Dundrum Community, Cultural and Civic Action Plan.
113	Any integration of / or connectivity between the Central Mental Hospital lands with the adjoining residential area should include the development of enhanced sporting facilities/ infrastructure for existing and future residents.
114	To support the provision of a Dundrum Community, Cultural and Civic Centre, which integrates into a civic square/plaza area, to be located at the northern end of Dundrum town.

Map 2

Booterstown/Blackrock/Stillorgan

SLO No:	It is an Objective of the Council:
1	To facilitate, support and enhance the development of University College Dublin including all associated and supporting facilities and to support the development of the Future Campus Project. A range of uses will be facilitated on Belfield campus lands to encourage and foster strong links between education, community, and the business sector in the County.
2	To accord with the policies of the adopted Goatstown Local Area Plan.
4	To promote potential additional future uses of the Dublin Eastern Bypass reservation corridor, including a greenway/cycleway, a pedestrian walkway, biodiversity projects, recreational opportunities - inclusive of playing pitches - public transport provision and other suitable temporary uses, pending a decision from Transport Infrastructure Ireland/Central Government in relation to the future status of the Bypass. Any potential additional future short-term uses of the reservation corridor will be subject to a joint feasibility study to be undertaken by TII and the NTA.
7	To identify and address the on-going car parking issues within and surrounding UCD Campus. In particular, the Council will support, work in conjunction with and facilitate the on-going process of Mobility Management Planning for UCD, involving the University and the NTA, in order to achieve more sustainable travel patterns to and from the University and to work towards the implementation of the UCD Travel Plan 2016 – 2021 - 2026.
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
12	To develop Blackrock Park in accordance with a Masterplan approved by the Council.
13	To accord with the policies of the adopted Blackrock Local Area Plan.
14	To support and enhance University College Dublin's third level education and associated facilities at Avoca Avenue/Carysfort Avenue.
15	To accord with the policies of the adopted Stillorgan Local Area Plan.
16	To facilitate, support and enhance educational facilities in the County, in particular the activities of Blackrock Further Education Institute that will foster strong links between education, community, and the business sector in the County.
17	To protect and conserve South Dublin Bay Special Area of Conservation.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHA(s) in Dublin Bay and the surrounding area.
19	That no residential or commercial building development be permitted on this site, in recognition of its close proximity to Booterstown Marsh part of South Dublin Bay and River Tolka Estuary SPA and also a pNHA.
20	To recognise that infrastructure pertaining to the National Gas Grid runs through this site.
21	To support and facilitate the provision of a swimming pool, leisure facility and Library within the Stillorgan area.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.

Map 3

Monkstown/Dún Laoghaire

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
17	To protect and conserve South Dublin Bay Special Area of Conservation.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHAs in Dublin Bay and the surrounding area.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
23	To facilitate the continued development of the Harbour, ensuring at all times that the historic significance and natural beauty of this public amenity is protected, in accordance with any specific policies contained within the forthcoming Dún Laoghaire and Environs Local Area Plan.
24	To encourage the redevelopment of 'The Gut' adjacent to the West Pier to include improved access to the area.
25	To improve/upgrade access to Dún Laoghaire Harbour and lands adjacent to the West Pier at Coal Quay Bridge.
26	To retain the Carlisle Pier structure and to encourage redevelopment on it that will focus on the historical importance of the Pier and will incorporate uses that will bring significant cultural, social, recreational and economic benefits to Dún Laoghaire-Rathdown. Development should regenerate and enliven the waterfront, be sensitive to the setting and should include a significant portion of cultural and amenity uses with public accessibility and permeability to the waterfront paramount. Such proposals should be carefully scaled and should be designed with variety in the massing of built elements to avoid 'slab-like' infilling of the Pier.
27	To manage and enhance The Metals from Marine Road to Dalkey giving due regard to its historic importance while encouraging its use as a walking and cycling route between Dún Laoghaire and Dalkey.
28	Bullock Harbour: That any residential development shall form part of a mixed-use scheme which will include commercial marine-based activity and public water-based recreational uses and shall have regard to the special nature of the area in terms of the height, scale, architecture and density of built form.
29	To prepare a Local Area Plan for Deansgrange.
30	To facilitate, support and enhance the development of the Dún Laoghaire Institute of Art, Design and Technology including all associated and supporting facilities. A range of uses will be facilitated on the campus lands to encourage and foster strong links between education, community, and the business sector in the County.
31	To seek the redevelopment of the obsolete area at the Fire Station in accordance with the objectives of the Interim Dún Laoghaire Urban Framework Plan and the forthcoming Dún Laoghaire and Environs Local Area Plan.
32	To retain the existing hospital uses at St. Michael's and to develop and upgrade the Hospital and Boylan Centre sites in accordance with the objectives of the Interim Dún Laoghaire Urban Framework Plan and the forthcoming Dún Laoghaire and Environs Local Area Plan.
33	To prepare a Local Area Plan for Dún Laoghaire and Environs, including the harbour lands. Any plan shall be informed by the outcomes of the two URDF funded studies – one on the town and one on the harbour.
34	To facilitate, support and enhance educational facilities in the County, in particular the activities of Dún Laoghaire Further Education Institute (DFEI) that will foster strong links between education, community, and the business sector in the County.
35	To promote Water Leisure Facilities for public use at the coastal fringe of the Gut and rear of the West Pier, subject to the appropriate environmental assessments including any assessment required under the Habitats Directive in co-operation with the relevant agencies.

SLO No:	It is an Objective of the Council:
36	That the future uses associated with Dún Laoghaire Carnegie Library explore the option of community use, ensure active street frontage, make a positive contribution to the public realm and takes cognisance of its Protected status.
37	That Dunleary House (Yellow Brick House) and associated boundary be retained in situ and renovated and ensure its rehabilitation and suitable reuse of the building which makes a positive contribution to the character and appearance of the streetscape at this location.
38	To encourage and support the redevelopment and refurbishment of the Dún Laoghaire Shopping Centre Site - in accordance with the provisions of the Interim Dún Laoghaire Urban Framework Plan - in advance of the forthcoming Dún Laoghaire and Environs Local Area Plan.
39	In accordance with National Policy, the Council shall, within the relevant planning frameworks, formulate and implement, where appropriate and applicable, a plan for the future development of Dún Laoghaire Harbour and its curtilage.
40	To support and encourage the development of a National Watersports Centre Campus, to facilitate training and participation in a varied range of water sports and activities to provide a focus for national and international watersports events, subject to the finding of the future feasibility study to be carried out using funding secured under the Large Scale Sports Infrastructure Fund (LSSIF). Site appraisal and analysis of the Harbour environs to identify the optimum location(s) for such a centre to be expedited as an integral part of the forthcoming Dún Laoghaire and Environs Local Area Plan.
115	To provide an open seawater pool as a part of any future phase of the development at the Dún Laoghaire Baths site. This provision shall take into account environmental feasibility, including ecological, water and cultural heritage sensitivities. Any proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive and shall ensure the protection and preservation of all designated SACs, SPAs, and pNHA(s) in Dublin Bay and the surrounding area.
116	To provide a cultural and heritage centre in the environs of the Dún Laoghaire Harbour that focusses on the unique history of emigration from the Carlisle Pier, the construction of the harbour and the celebration of the first suburban rail line. Any proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive and shall ensure the protection and preservation of all designated SACs, SPAs, and pNHA(s) in Dublin Bay and the surrounding area.

Map 4

Sandycove/Dalkey

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHAs in Dublin Bay and the surrounding area.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
28	Bullock Harbour: That any residential development shall form part of a mixed-use scheme which will include commercial marine-based activity and public water-based recreational uses and shall have regard to the special nature of the area in terms of the height, scale, architecture and density of built form.
33	To prepare a Local Area Plan for Dún Laoghaire and Environs, including the harbour lands. Any plan shall be informed by the outcomes of the two Urban Regeneration and Development Fund (URDF) funded studies – one on the town and one on the harbour.
44	To prepare a Management Plan for Killiney Hill Park to include the area comprising the entire pNHA of Killiney Hill and Roches/Mullins Hill in consultation and liaison with the National Parks and Wildlife Service.
45	To implement the objectives of the Dalkey Island Conservation Plan 2013 - 2023.
46	To protect and conserve Rockabill to Dalkey Island Candidate Special Area of Conservation.

Map 5

Dundrum/Ballinteer

SLO No:	It is an Objective of the Council:
3	To encourage the retention and development of the Airfield Estate for educational, recreational, and cultural uses.
4	To promote potential additional future uses of the Dublin Eastern Bypass reservation corridor, including a greenway/cycleway, a pedestrian walkway, biodiversity projects, recreational opportunities - inclusive of playing pitches - public transport provision and other suitable temporary uses, pending a decision from Transport Infrastructure Ireland/Central Government in relation to the future status of the Bypass. Any potential additional future short-term uses of the reservation corridor will be subject to a joint feasibility study to be undertaken by TII and the NTA.
6	To prepare a Local Area Plan for Dundrum.
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
47	To progress the Masterplan for Marlay Demesne with a focus on the conservation of the heritage of Marlay Park, the provision of quality recreational facilities, maintaining the highest standard of horticultural and landscape presentation and increasing accessibility of the Park, Marlay House and its amenities.
48	To support the development of a multi-sport complex at St Thomas's, Tibbradden Road.

Map 6

Sandyford/Foxrock

SLO No:	It is an Objective of the Council:
4	To promote potential additional future uses of the Dublin Eastern Bypass reservation corridor, including a greenway/cycleway, a pedestrian walkway, biodiversity projects, recreational opportunities - inclusive of playing pitches - public transport provision and other suitable temporary uses, pending a decision from Transport Infrastructure Ireland/Central Government in relation to the future status of the Bypass. Any potential additional future short-term uses of the reservation corridor will be subject to a joint feasibility study to be undertaken by TII and the NTA.
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
29	To prepare a Local Area Plan for Deansgrange.
49	To support the status of and continued viability of Leopardstown Racecourse as one of Europe's premier racetracks and a major leisure facility in the County by encouraging its future development and facilitating the development of supporting facilities.
50	To seek the provision of ground floor uses that animates and provides extended life to the proposed civic plaza at the entrance to Ballymoss Road and the junction with Blackthorn Drive and the design principles and character areas indicated in the Sandyford Urban Framework Plan (SUFP).
51	To provide for primary and post primary education facilities at Legionaries of Christ lands and at Stillorgan Industrial Estate/Benildus Avenue.
52	To facilitate the provision of community infrastructure at ground floor along the eastern outer edge of the Carmanhall residential neighbourhood along Blackthorn Road, to create active street frontage and to ensure the appropriate provision of social and community infrastructure to serve the needs of the resident and employee population.
53	To provide a Public Transport Interchange in the vicinity of the Stillorgan Luas Stop.
54	To retain and enhance the Sylvan character at South County Business Park.
55	To facilitate the provision of uses that will create an active street frontage and provide a transition between the residential neighbourhood and the opposing employment-based areas along Blackthorn Road, (where Blackthorn Road runs parallel with Carmanhall Road only). It is anticipated that these will be provided as own door units for small business.
56	To provide for the expansion of the existing use at Burton Hall.
57	To develop a Sandyford Business District Civic Park at the corner of Corrig Road and Carmanhall Road.
58	To facilitate the further development of Sandyford Business District in accordance with the policies and objectives of the Sandyford Urban Framework Plan.
59	To ensure the provision of pocket parks and civic spaces in accordance with locations specified on the Sandyford Urban Framework Plan (SUFP).
60	To facilitate the attraction of internationally trading services to South County Business Park. Office Based Employment will be permitted on these lands. It will be a requirement to provide activity along the route to the Luas and to have regard to the residential amenity of the local residents.
61	To implement and develop the lands at Ballyogan and Environs in accordance with the Ballyogan and Environs Local Area Plan, and the Specific Local Objectives, therein.
62	To protect and support the continuation of playing pitches at Pairc Uí Bhriáin.
63	To provide for medical/hospital campus at Beacon and Leopardstown Hospital.
64	To provide for office-based employment uses in accordance with the zoning objective and a masterplan, outside of the campus required for primary and post primary school(s), on the lands known as the Legionnaires of Christ.
85	To secure the use of lands at Stillorgan Reservoir for Public Amenity Purposes.

Map 7

Cabinteely/Killiney/Sallynoggin

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the Boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHAs in Dublin Bay and the surrounding area.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
29	To prepare a Local Area Plan for Deansgrange.
30	To facilitate, support and enhance the development of the Dún Laoghaire Institute of Art, Design and Technology including all associated and supporting facilities. A range of uses will be facilitated on the campus lands to encourage and foster strong links between education, community, and the business sector in the County.
41	To seek the retention of the existing streetscape at Baker's Corner, which comprises Baker's Corner Public House and its ancillary envelope of structures.
42	To retain, strengthen and improve important uses at Baker's Corner, which have a strong neighbourhood function, including Retail / Commercial elements and the Public House.
43	To support and facilitate the provision of direct pedestrian and cycle links between the employment zoned lands within the plan area and Clonkeen Park and to strengthen pedestrian and cycle links between the employment lands and adjacent neighbourhood and village centres in order to improve pedestrian and cyclist permeability within the overall area.
65	To prepare a Local Area Plan for Sallynoggin.
66	As part of the redevelopment of the National Rehabilitation Hospital a dedicated open space/ recreational area shall be provided. The location and size of the area shall be agreed with the Planning Authority, to include details of the level of public accessibility, which will be appropriate to, and consistent with, the specialist rehabilitation services provided through the hospital. Any future redevelopment of the site shall also retain the pedestrian and cycle link that connects Rochestown Avenue to Pottery Road through the subject site.
67	To upgrade and improve Kilbogget Park in accordance with the approved Masterplan.
68	To create a linear park along the Loughlinstown river incorporating a pedestrian route and cycleway (greenway), which will link Cabinteely Park to the sea at Rathsallagh.
69	To implement and develop the lands at Cherrywood in accordance with the approved/adopted Strategic Development Zone Planning Scheme (SDZ).
70	To prepare a management plan for Killiney Hill Park and to include the area comprising the entire pNHA of Killiney Hill and Roches/Mullins Hill in consultation and liaison with the National Parks and Wildlife Service, and to retain and preserve the natural environment and biodiversity on Roches/ Mullins Hill, Killiney.
71	Any future development proposals contained within lands zoned objective 'E', and which immediately abut residentially-zoned land shall clearly demonstrate that the residential amenities of the neighbouring properties will be respected and protected through sensitive design with reference to height, scale and setback and will include the provision of appropriate high-quality landscaping and boundary treatments. Vehicular or pedestrian access through Oakdale Drive to lands zoned objective 'E' will not be permitted and this road will remain as a cul-de-sac. Consideration should be given to the use of the 'Former Workmans Club' for staff recreational facilities.
72	That a green buffer zone will be provided on the inside of the new boundary along Pottery Road on lands zoned 'SNI'. This green buffer zone will be extensively landscaped with trees and shrubs and will be 5 metres wide opposite 'E' zoned lands and 9 metres wide opposite 'A' zoned lands.
73	To limit development along the Brennanstown Road to minor domestic infills and extensions until a Traffic Management Scheme for the area has been completed and its recommendations implemented.
74	To encourage the redevelopment and refurbishment of the former Killiney Beach Tea Rooms in accordance with the zoning objective for the site to include a tea-room/café/restaurant use as part of any proposal on site.

Map 8**Kilmashogue/Ticknock**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
75	To ensure the continued development of a regional park, the conservation of Fernhill House and the preservation of trees, woodlands and amenity gardens at Fernhill in accordance with the approved Masterplan and the Fernhill Sustainability Strategy.
76	To protect and conserve the Wicklow Mountains National Park Candidate Special Area of Conservation.

Map 9**Stepaside**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
61	To implement and develop the lands at Ballyogan and Environs in accordance with the adopted Ballyogan and Environs Local Area Plan, and the Specific Local Objectives, therein.
69	To implement and develop the lands at Cherrywood in accordance with the adopted Strategic Development Zone Planning Scheme (SDZ).
73	To limit development along the Brennanstown Road to minor domestic infills and extensions until a Traffic Management Scheme for the area has been completed and its recommendations implemented.
75	To ensure the continued development of a regional park, the conservation of Fernhill House and the preservation of trees, woodlands, and amenity gardens at Fernhill in accordance with the approved Masterplan and the Fernhill Sustainability Strategy.
77	To provide for Phase 2 of the Samuel Beckett Civic Campus which includes a multi-purpose sports building, Sports Hall, Children's and 25 metre Swimming Pools, Dance Studio and Gym, a two-storey Library, a two storey Car Parking Facility and a hard landscaped Civic Plaza on Council lands at Ballyogan.
78	To review and update the 2006 Masterplan for the proposed Jamestown Park to provide parklands in association with the developing areas of Stepside, Ballyogan and Kiltiernan. These lands will be gradually developed and opened to the public on an incremental basis.
79	To continue to develop the existing sports facilities at the site known as the '8-acre field'.
80	To accord with the policies of the adopted Kiltiernan/ Glenamuck Local Area Plan.
81	To ensure the provision of a combined pedestrian footpath/cycleway connection between Belarmine and Kilgobbin Road to improve overall local permeability and to facilitate direct access from new residential communities to the Luas Line B1 public transport corridor.
82	To provide for the development of a Neighbourhood Centre in the north-east 'quadrant' of the Park, Carrickmines, with a net retail floorspace cap of 6000 sq.m. (approximately), and a leisure facility, to assist the existing and future retail and leisure needs of the growth areas of Carrickmines, Stepside-Ballyogan and Kiltiernan-Glenamuck, while also protecting employment use at this location.
83	To protect the Calcerous Wetland Flora at Kingston, Kiltiernan.
84	To conserve and protect Carrickmines Castle site and to proceed to implement the Carrickmines Castle Conservation Plan 2015-2025.
86	To prepare a Local Area Plan for Rathmichael.
87	To seek the development of a multi-purpose, multi-functional community centre south of Enniskerry Road proximate to the Stepside Village Neighbourhood Centre.

Map 10**Laughanstown/Shankill**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHAs in Dublin Bay and the surrounding area.
67	To upgrade and improve Kilbogget Park in accordance with the approved Masterplan.
68	To create a linear park along the Loughlinstown river incorporating a pedestrian route and cycleway (greenway), which will link Cabinteely Park to the sea at Rathsallagh.
69	To implement and develop the lands at Cherrywood in accordance with the adopted Strategic Development Zone Planning Scheme (SDZ).
86	To prepare a Local Area Plan for Rathmichael.
88	To liaise with Transport Infrastructure Ireland (TII) to investigate potential improvements to the Loughlinstown Roundabout with any such improvements to be informed by the outcome of the TII's on-going Corridor Studies.
89	To retain the famine grave on the site adjacent to St. Columcille's Hospital.
90	To conserve the Bride's Glen as a public amenity.
91	To accord with the policies of the Woodbrook/Shanganagh Local Area Plan.
92	That no insensitive or large-scale development will take place above the 90 - metre contour line at Rathmichael, from Old Connaught Golf Course to Pucks Castle Lane (Maps 10-14).
93	To refuse planning permission for any new developments, which include on-site wastewater treatment facilities within this catchment, until the groundwater issues in the area are resolved or ameliorated.
94	To improve pedestrian/cycle connectivity between Kilbogget Park and Loughlinstown Linear Park and thus improve local community connectivity.
95	To develop and support sustainable neighbourhoods into the future through the delivery of social and community infrastructure such as schools, amenities, and childcare facilities, etc. in accordance with the adopted Woodbrook/Shanganagh Local Area Plan.
117	The feasibility of incorporating the East Coast Cycle Trail into any coastal protection works required between Corbawn Lane and the proposed DART station at Woodbrook should be investigated. Such works shall be carried out in accordance with the recommendations of the Coastal Defence Strategy (2010) or any future Strategy. Any proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive and shall ensure the protection and preservation of all designated SACs, SPAs, and pNHA(s) in Dublin Bay and the surrounding area.

Map 11 and Insets**Glendoo/Boranaraltry**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
76	To protect and conserve the Wicklow Mountains National Park Candidate Special Area of Conservation.
96	Through the Council's membership of the Dublin Mountains Partnership (DMP), to improve the recreation potential of the public lands in the Dublin Mountains.

Map 12**Glencullen/Boranaraltry**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
76	To protect and conserve the Wicklow Mountains National Park Candidate Special Area of Conservation.
97	To prepare a Local Area Plan for Glencullen.
98	To provide for the remediation of the Bray landfill site.

Map 13**Glencullen/Ballycorus**

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
80	To accord with the policies of the adopted Kiltiernan/Glenamuck Local Area Plan.
83	To protect the Calcerous Wetland Flora at Kingston, Kiltiernan.
97	To prepare a Local Area Plan for Glencullen.
99	To protect and conserve the Knocksink Wood Candidate Special Area of Conservation.
100	To investigate and consider the feasibility of designing and implementing a Management Plan for Carrickgollogan Hill area, to the north of Murphy's Lane and including the Lead Mine complex.
101	To protect and conserve Ballyman Glen Candidate Special Area of Conservation.
102	The Council will assist the Dublin Mountain Partnership to facilitate enhancements to the public Right- of-way between Scalp Villa, Enniskerry Road and Ballybetagh Road, as part of the Dublin Mountains Way.

Map 14

Rathmichael/Old Connaught

SLO No:	It is an Objective of the Council:
10	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities.
18	To promote the development of the Dublin Bay Trail as a component part of the National East Coast Trail Cycle Route up to the boundary with Co. Wicklow. Any development proposals shall be subject to Appropriate Assessment Screening in accordance with the requirements of the EU Habitats Directive to ensure the protection and preservation of all designated SACs, SPAs, and pNHAs in Dublin Bay and the surrounding area.
22	To retain, improve and encourage the provision of sustainable neighbourhood infrastructure facilities within the outlined group of buildings / land.
92	That no insensitive or large-scale development will take place above the 90-metre contour line at Rathmichael, from Old Connaught Golf Course to Pucks Castle Lane – Maps 10-14.
93	To refuse planning permission for any new developments, which include on-site wastewater treatment facilities within this catchment, until the groundwater issues in the area are resolved or ameliorated.
100	To investigate and consider the feasibility of designing and implementing a Management Plan for Carrickgollogan Hill area, to the north of Murphy's Lane and including the Lead Mine complex.
101	To protect and conserve Ballyman Glen Candidate Special Area of Conservation.
103	To accord with the policies of the adopted Woodbrook/ Shanganagh Local Area Plan.
104	To investigate the potential upgrading of the Wilford Interchange to provide connectivity to lands west of the M11 and Old Connaught Village with any such improvements to be informed by the outcome of the TII's on-going Corridor Studies.
105	To prepare a Local Area Plan for Old Connaught.
106	To support the development of a crematorium at Shanganagh Cemetery.
107	To co-operate with the National Transport Authority, Transport Infrastructure Ireland and Wicklow County Council in the establishment of a combined road across the County Brook Valley to provide connections between the proposed new development areas of Old Connaught and Fassaroe (Wicklow County). The Corridor and Route Selection Process outlined by Policy T24 should be followed
108	To provide pedestrian/cycle access across the M11 corridor in the vicinity of Allies River Road, the corridor and route selection process outlined in Policy Objective T24 should be followed.
109	To continue the development of Shanganagh Park in accordance with the Masterplan, and to develop a sports facility and improved recreational facilities in the park.
110	To upgrade and enhance the linear park at Woodbrook Glen/Corke Abbey.
111	To provide a DART Station at Woodbrook.
112	To facilitate the provision of a pedestrian and cycle corridor connecting Cois Cairn to the Dublin Road, in conjunction with the development of the Council owned 'E' zoned lands and the upgrading of the Wilford Interchange, with any such improvements to be informed by the outcome of the TII's on-going Corridor Studies and any future studies.
118	The lands to facilitate and form part of any future extension of Shanganagh Park
119	To provide a permeability link between the Green Area/Linear Park between Corke Abbey and Woodbrook Glen, and any development on the Former Bray Golf Club lands to allow access towards Bray Harbour.