

Appendices

Appendix 7

National and Regional Planning Policy Objectives

NATIONAL PLANNING FRAMEWORK

Figure 2.3 National Strategic Outcomes. Source: Ireland 2040 - National Planning Framework (NPF)6.

Note: Objectives that are specific to locations outside of South Dublin County or that relate to issues not relevant to South Dublin County (e.g. marine and coastal issues) have not been included.

Chapter 2: A New Way Forward

National Policy Objective 1a

The projected level of population and employment growth in the Eastern and Midland Regional Assembly area will be at least matched by that of the Northern and Western and Southern Regional Assembly areas combined.

National Policy Objective 1b

Eastern and Midland Region: 490,000 - 540,000 additional people, i.e. a population of around 2.85 million; Northern and Western Region: 160,000 - 180,000 additional people, i.e. a population of just over 1 million; Southern Region: 340,000 - 380,000 additional people, i.e. a population of almost 2 million.

National Policy Objective 1c

Eastern and Midland Region: around 320,000 additional people in employment, i.e. 1.34 million in total; The Northern and Western Region: around 115,000 additional people in employment, i.e. 450,000 (0.45m) in total; The Southern Region: around 225,000 additional people in employment, i.e. 880,000 (0.875m) in total.

National Policy Objective 2a

A target of half (50%) of future population and employment growth will be focused in the existing five Cities and their suburbs¹⁵.

National Policy Objective 3a

Deliver at least 40% of all new homes nationally, within the built-up footprint of existing settlements.

National Policy Objective 3b

Deliver at least half (50%) of all new homes that are targeted in the five Cities and suburbs of Dublin, Cork, Limerick, Galway and Waterford, within their existing built-up footprints¹⁸.

National Policy Objective 3c

Deliver at least 30% of all new homes that are targeted in settlements other than the five Cities and their suburbs, within their existing built-up footprints.

Chapter 4: Making Stronger Urban Places

National Policy Objective 4

Ensure the creation of attractive, liveable, well designed, high quality urban places that are home to diverse and integrated communities that enjoy a high quality of life and well-being. National Policy Objective 5 Develop cities and towns of sufficient scale and quality to compete internationally and to be drivers of national and regional growth, investment and prosperity.

National Policy Objective 6

Regenerate and rejuvenate cities, towns and villages of all types and scale as environmental assets, that can accommodate changing roles and functions, increased residential population and employment activity and enhanced levels of amenity and design quality, in order to sustainably influence and support their surrounding area.

National Policy Objective 7

Apply a tailored approach to urban development, that will be linked to the Rural and Urban Regeneration and Development Fund, with a particular focus on:- Dublin; the four Cities of Cork, Limerick, Galway and Waterford; Strengthening Ireland's overall urban structure, particularly in the Northern and Western and Midland Regions, to include the regional centres of Sligo and Letterkenny in the North-West, Athlone in the Midlands and cross-border networks focused on the Letterkenny-Derry North-West Gateway Initiative and Drogheda-Dundalk-Newry on the Dublin-Belfast corridor; Encouraging population growth in strong employment and service centres of all sizes, supported by employment growth; Reversing the stagnation or decline of many smaller urban centres, by identifying and establishing new roles and functions and

enhancement of local infrastructure and amenities; Addressing the legacy of rapid unplanned growth, by facilitating amenities and services catch-up, jobs and/or improved sustainable transport links to the cities, together with a slower rate of population growth in recently expanded commuter settlements of all sizes; In more self-contained settlements of all sizes, supporting a continuation of balanced population and employment growth.

National Policy Objective 8

To ensure that the targeted pattern of population growth of Ireland's cities to 2040 is in accordance with the targets set out in Table 4.1.

National Policy Objective 9

In each Regional Assembly area, settlements not identified in Policy 2a or 2b of this Framework, may be identified for significant (i.e. 30% or more above 2016 population levels) rates of population growth at regional and local planning stages, provided this is subject to: Agreement (regional assembly, metropolitan area and/or local authority as appropriate); Balance with strategies for other urban and rural areas (regional assembly, metropolitan area and/or local authority as appropriate), which means that the totality of planned population growth has to be in line with the overall growth target.; and A co-ordinated strategy that ensures alignment with investment in infrastructure and the provision of employment, together with supporting amenities and services.

National Policy Objective 10a

Regional and Local Authorities to identify and quantify locations for strategic employment development in the cities identified in Table 4.1.

National Policy Objective 10b

Regional and Local Authorities to identify and quantify locations for strategic employment development, where suitable, in urban and rural areas generally.

National Policy Objective 11

In meeting urban development requirements, there will be a presumption in favour of development that can encourage more people and generate more jobs and activity within existing cities, towns and villages, subject to development meeting appropriate planning standards and achieving targeted growth.

National Policy Objective 12

The Government will establish a National Regeneration and Development Agency to work with local authorities, other public bodies and capital spending departments and agencies to co-ordinate and secure the best use of public lands, investment required within the capital envelopes provided in the National Development Plan and to drive the renewal of strategic areas not being utilised to their full potential. The Government will consider how best to make State lands available to such a body to kick-start its development role and to legislate for enhanced compulsory purchase powers to ensure that the necessary transformation of the places most in need of regeneration can take place more swiftly and effectively.

National Policy Objective 13

In urban areas, planning and related standards, including in particular building height and car parking will be based on performance criteria that seek to achieve well-designed high quality outcomes in order to achieve targeted growth. These standards will be subject to a range of tolerance that enables alternative solutions to be proposed to achieve stated outcomes, provided public safety is not compromised and the environment is suitably protected.

Chapter 5: Planning for Diverse Rural Places

National Policy Objective 14

Protect and promote the sense of place and culture and the quality, character and distinctiveness of the Irish rural landscape that make Ireland's rural areas authentic and attractive as places to live, work and

visit. The Action Plan for Rural Development will support this objective up to 2020; thereafter a review of the Action Plan will be undertaken to ensure continued alignment and consistency with the National Policy Objectives of this Framework.

National Policy Objective 15

Support the sustainable development of rural areas by encouraging growth and arresting decline in areas that have experienced low population growth or decline in recent decades and by managing the growth of areas that are under strong urban influence to avoid over-development, while sustaining vibrant rural communities.

National Policy Objective 16

Target the reversal of rural decline in the core of small towns and villages through sustainable targeted measures that address vacant premises and deliver sustainable reuse and regeneration outcomes.

National Policy Objective 17

Enhance, integrate and protect the special physical, social, economic and cultural value of built heritage assets through appropriate and sensitive use now and for future generations. National

Policy Objective 18a

To support the proportionate growth of and appropriately designed development in rural towns that will contribute to their regeneration and renewal, including interventions in the public realm, the provision of amenities, the acquisition of sites and the provision of services.

National Policy Objective 18b

Develop a programme for 'new homes in small towns and villages' with local authorities, public infrastructure agencies such as Irish Water and local communities to provide serviced sites with appropriate infrastructure to attract people to build their own homes and live in small towns and villages.

National Policy Objective 19

Ensure, in providing for the development of rural housing, that a distinction is made between areas under urban influence, i.e. within the commuter catchment of cities and large towns and centres of employment, and elsewhere: In rural areas under urban influence, facilitate the provision of single housing in the countryside based on the core consideration of demonstrable economic or social need to live in a rural area and siting and design criteria for rural housing in statutory guidelines and plans, having regard to the viability of smaller towns and rural settlements; In rural areas elsewhere, facilitate the provision of single housing in the countryside based on siting and design criteria for rural housing in statutory guidelines and plans, having regard to the viability of smaller towns and rural settlements.

National Policy Objective 20

Project the need for single housing in the countryside through the local authority's overall Housing Need Demand Assessment (HNDA) tool and county development plan core strategy processes.

National Policy Objective 21

Enhance the competitiveness of rural areas by supporting innovation in rural economic development and enterprise through the diversification of the rural economy into new sectors and services, including ICT based industries and those addressing climate change and sustainability.

National Policy Objective 22

Facilitate tourism development and in particular a National Greenways, Blueways and Peatways Strategy, which prioritises projects on the basis of achieving maximum impact and connectivity at national and regional level.

National Policy Objective 23

Facilitate the development of the rural economy through supporting a sustainable and economically efficient agricultural and food sector, together with forestry, fishing and aquaculture, energy and extractive industries, the bio-economy and diversification into alternative on-farm and off-farm activities, while at the same time noting the importance of maintaining and protecting the natural landscape and built heritage which are vital to rural tourism.

National Policy Objective 24

Support and facilitate delivery of the National Broadband Plan as a means of developing further opportunities for enterprise, employment, education, innovation and skills development for those who live and work in rural areas.

National Policy Objective 25

The Department of Rural and Community Development, the Department of Agriculture, Food and the Marine, and other relevant Departments and Agencies will continue to invest in rural Ireland, including through the Rural Regeneration and Development Fund, and will work together to establish a mechanism to co-ordinate structures for funding rural development to align with other national strategies.

Chapter 6: People, Homes and Communities

National Policy Objective 26

Support the objectives of public health policy including Healthy Ireland and the National Physical Activity Plan, though integrating such policies, where appropriate and at the applicable scale, with planning policy.

National Policy Objective 27

Ensure the integration of safe and convenient alternatives to the car into the design of our communities, by prioritising walking and cycling accessibility to both existing and proposed developments, and integrating physical activity facilities for all ages.

National Policy Objective 28

Plan for a more diverse and socially inclusive society that targets equality of opportunity and a better quality of life for all citizens, through improved integration and greater accessibility in the delivery of sustainable communities and the provision of associated services.

National Policy Objective 29

Support the implementation of language plans in Gaeltacht Language Planning Areas, Gaeltacht Service Towns and Irish Language Networks.

National Policy Objective 30

Local planning, housing, transport/accessibility and leisure policies will be developed with a focus on meeting the needs and opportunities of an ageing population along with the inclusion of specific projections, supported by clear proposals in respect of ageing communities as part of the core strategy of city and county development plans.

National Policy Objective 31

Prioritise the alignment of targeted and planned population and employment growth with investment in:- A childcare/ECCE planning function, for monitoring, analysis and forecasting of investment needs, including identification of regional priorities; The provision of childcare facilities and new and refurbished schools on well-located sites within or close to existing built-up areas, that meet the diverse needs of local populations; The expansion and consolidation of Higher Education facilities, particularly where this will contribute to wider regional development, and Programmes for life-long learning, especially in areas of higher education and further education and training where skills gaps are identified.

National Policy Objective 32

To target the delivery of 550,000 additional households to 2040.

National Policy Objective 33

Prioritise the provision of new homes at locations that can support sustainable development and at an appropriate scale of provision relative to location.

National Policy Objective 34

Support the provision of lifetime adaptable homes that can accommodate the changing needs of a household over time.

National Policy Objective 35

Increase residential density in settlements, through a range of measures including reductions in vacancy, reuse of existing buildings, infill development schemes, area or site-based regeneration and increased building heights.

National Policy Objective 36

New statutory guidelines, supported by wider methodologies and data sources, will be put in place under Section 28 of the Planning and Development Act to improve the evidence base, effectiveness and consistency of the planning process for housing provision at regional, metropolitan and local authority levels. This will be supported by the provision of standardised requirements by regulation for the recording of planning and housing data by the local authorities in order to provide a consistent and robust evidence base for housing policy formulation.

National Policy Objective 37

A 'Housing Need Demand Assessment' (HNDA) is to be undertaken for each Local Authority Area in order to correlate and accurately align future housing requirements. The HNDA is: to be undertaken by Local Authorities with coordination assistance to be provided by the Regional Assemblies, and at a Metropolitan scale, particularly where inter-county and inter-regional settlement interactions are to be planned for and managed; to primarily inform housing policies, housing strategies and associated land use zoning policies as well as assisting in determining where new policy areas or investment programmes are to be developed; and to be supported, through the establishment of a coordination and monitoring unit to assist Local Authorities and Regional Assemblies in the development of the HNDA (DHPLG, Regional Assemblies and the Local Authorities). This will involve developing and coordinating a centralised spatial database for Local Authority Housing data that supports the HNDA being undertaken by Local Authorities.

Chapter 9: Realising Our Sustainable Future

National Policy Objective 52

The planning system will be responsive to our national environmental challenges and ensure that development occurs within environmental limits, having regard to the requirements of all relevant environmental legislation and the sustainable management of our natural capital.

National Policy Objective 53

Support the circular and bio economy including in particular through greater efficiency in land management, greater use of renewable resources and by reducing the rate of land use change from urban sprawl and new development.

National Planning Objective 54

Reduce our carbon footprint by integrating climate action into the planning system in support of national targets for climate policy mitigation and adaptation objectives, as well as targets for greenhouse gas emissions reductions.

National Policy Objective 55

Promote renewable energy use and generation at appropriate locations within the built and natural environment to meet national objectives towards achieving a low carbon economy by 2050.

National Policy Objective 56

Sustainably manage waste generation, invest in different types of waste treatment and support circular economy principles, prioritising prevention, reuse, recycling and recovery, to support a healthy environment, economy and society.

National Policy Objective 57

Enhance water quality and resource management by: Ensuring flood risk management informs place-making by avoiding inappropriate development in areas at risk of flooding in accordance with The Planning System and Flood Risk Management Guidelines for Planning Authorities; Ensuring that River Basin Management Plan objectives are fully considered throughout the physical planning process; Integrating sustainable water management solutions, such as Sustainable Urban Drainage (SUDS), nonporous surfacing and green roofs, to create safe places.

National Policy Objective 58

Integrated planning for Green Infrastructure and ecosystem services will be incorporated into the preparation of statutory land use plans.

National Policy Objective 59

Enhance the conservation status and improve the management of protected areas and protected species by: Implementing relevant EU Directives to protect Ireland's environment and wildlife; Integrating policies and objectives for the protection and restoration of biodiversity in statutory development plans; Developing and utilising licensing and consent systems to facilitate sustainable activities within Natura 2000 sites; Continued research, survey programmes and monitoring of habitats and species.

National Policy Objective 60

Conserve and enhance the rich qualities of natural and cultural heritage of Ireland in a manner appropriate to their significance.

National Policy Objective 61

Facilitate landscape protection, management and change through the preparation of a National Landscape Character Map and development of guidance on local landscape character assessments, (including historic landscape characterisation) to ensure a consistent approach to landscape character assessment, particularly across planning and administrative boundaries.

National Policy Objective 62

Identify and strengthen the value of greenbelts and green spaces at a regional and city scale, to enable enhanced connectivity to wider strategic networks, prevent coalescence of settlements and to allow for the long-term strategic expansion of urban areas.

National Policy Objective 63

Ensure the efficient and sustainable use and development of water resources and water services infrastructure in order to manage and conserve water resources in a manner that supports a healthy society, economic development requirements and a cleaner environment.

National Policy Objective 64

Improve air quality and help prevent people being exposed to unacceptable levels of pollution in our urban and rural areas through integrated land use and spatial planning that supports public transport, walking and cycling as more favourable modes of transport to the private car, the promotion of energy efficient buildings and homes, heating systems with zero local emissions, green infrastructure planning and innovative design solutions.

National Policy Objective 65

Promote the pro-active management of noise where it is likely to have significant adverse impacts on health and quality of life and support the aims of the Environmental Noise Regulations through national planning guidance and Noise Action Plans.

Chapter 10: Implementing the National Planning Framework

National Policy Objective 65

Promote the pro-active management of noise where it is likely to have significant adverse impacts on health and quality of life and support the aims of the Environmental Noise Regulations through national planning guidance and Noise Action Plans.

National Policy Objective 66

A more effective strategic and centrally managed approach will be taken to realise the development potential of the overall portfolio of state owned and/or influenced lands in the five main cities other major urban areas and in rural towns and villages as a priority, particularly through the establishment of a National Regeneration and Development Agency.

National Policy Objective 67

Provision will be made for Metropolitan Area Strategic Plans to be prepared for the Dublin, Cork, Limerick, Galway and Waterford Metropolitan areas and in the case of Dublin and Cork, to also address the wider city region, by the appropriate authorities in tandem with and as part of the relevant Regional Spatial and Economic Strategies.

National Policy Objective 68

A Metropolitan Area Strategic Plan may enable up to 20% of the phased population growth targeted in the principal city and suburban area, to be accommodated in the wider metropolitan area i.e. outside the city and suburbs or contiguous zoned area, in addition to growth identified for the Metropolitan area. This will be subject to: any relocated growth being in the form of compact development, such as infill or a sustainable urban extension; any relocated growth being served by high capacity public transport and/or related to significant employment provision; and National Policy Objective 9, as set out in Chapter 4.

National Policy Objective 69

Statutory arrangements between spatial and transport planning in the Greater Dublin Area will be extended to other cities.

National Policy Objective 70

Provision will be made for urban area plans, based on current local area plan provisions, and joint urban area plans and local area plans will be prepared where a town and environs lie within the combined functional area of more than one local authority.

National Policy Objective 71

City/county development plan core strategies will be further developed and standardised methodologies introduced to ensure a co-ordinated and balanced approach to future population and housing requirements across urban and rural areas.

National Policy Objective 72a

Planning authorities will be required to apply a standardised, tiered approach to differentiate between i) zoned land that is serviced and ii) zoned land that is serviceable within the life of the plan.

National Policy Objective 72b

When considering zoning lands for development purposes that require investment in service infrastructure, planning authorities will make a reasonable estimate of the full cost of delivery of the specified services and prepare a report, detailing the estimated cost at draft and final plan stages.

National Policy Objective 72c

When considering zoning land for development purposes that cannot be serviced within the life of the relevant plan, such lands should not be zoned for development.

National Policy Objective 73a

Guidance will be developed to enable planning authorities to apply an order of priority for development of land, taking account of proper planning and sustainable development, particularly in the case of adjoining interdependent landholdings.

National Policy Objective 73b

Planning authorities will use compulsory purchase powers to facilitate the delivery of enabling infrastructure to prioritised zoned lands, to accommodate planned growth.

National Policy Objective 73c

Planning authorities and infrastructure delivery agencies will focus on the timely delivery of enabling infrastructure to priority zoned lands in order to deliver planned growth and development.

National Policy Objective 74

Secure the alignment of the National Planning Framework and the National Development Plan through delivery of the National Strategic Outcomes.

Chapter 11: Assessing Environmental Impact

National Policy Objective 75

Ensure that all plans, projects and activities requiring consent arising from the National Planning Framework are subject to the relevant environmental assessment requirements including SEA, EIA and AA as appropriate.

REGIONAL SPATIAL AND ECONOMIC STRATEGY – EASTERN MIDLAND REGIONAL ASSEMBLY

Figure 2.4 Regional Strategic Outcomes

Note: Objectives that are specific to locations outside of South Dublin County or that relate to issues not relevant to South Dublin County (e.g. marine and coastal issues) have not been included.

3.1	Key stakeholders including Local authorities in the Region shall, through their policies and objectives including development plans, commit to the delivery of the Growth Strategy as detailed in the RSES.
3.2	Local authorities, in their core strategies shall set out measures to achieve compact urban development targets of at least 50% of all new homes within or contiguous to the built up area of Dublin city and suburbs and a target of at least 30% for other urban areas.
3.3	Local authorities shall, in their core strategies, identify regeneration areas within existing urban settlements and set out specific objectives relating to the delivery of development on urban infill and brownfield regeneration sites in line with the Guiding Principles set out in the RSES and to provide for increased densities as set out in the ‘Sustainable Residential Development in Urban Areas’, ‘Sustainable Urban Housing; Design Standards for new Apartment’s Guidelines’ and the ‘Urban Development and Building Heights Guidelines for Planning Authorities’.
3.4	Ensure that all plans, projects and activities requiring consent arising from the Regional Spatial and Economic Strategy are subject to the relevant environmental assessment requirements including SEA, EIA and AA as appropriate. In addition, the future strategic development of settlements throughout the Region will have full cognisance of the legal requirements pertaining to sites of International Nature Conservation Interest.
3.5	Identification of suitable employment and residential lands and suitable sites for infrastructure should be supported by a quality site selection process that addresses environmental concerns such as landscape, cultural heritage, ensuring the protection of water quality, flood risks and biodiversity as a minimum.
3.6	City and county development plans shall undergo assessment of their impact on carbon reduction targets and shall include measures to monitor and review progress towards carbon reduction targets.
3.7	Local authorities shall have regard to environmental and sustainability considerations for

	meeting sustainable development targets and climate action commitments, in accordance with the National Adaptation Framework. In order to recognise the potential for impacts on the environment, Local authorities shall address the proper site/route selection of any new development and examine environmental constraints including but not limited to biodiversity, flooding, landscape, cultural heritage, material assets, including the capacity of services to serve any new development.
4.1	In preparing core strategies for development plans, local authorities shall determine the hierarchy of settlements in accordance with the hierarchy, guiding principles and typology of settlements in the RSES, within the population projections set out in the National Planning Framework to ensure that towns grow at a sustainable and appropriate level, by setting out a rationale for land proposed to be zoned for residential, employment and mixed-use development across the Region. Core Strategies shall also be developed having regard to the infill/brownfield targets set out in National Planning Framework National Policy Objectives 3a-3c.
4.2	Infrastructure investment and priorities shall be aligned with the spatial planning strategy of the RSES. All residential and employment developments should be planned on a phased basis in collaboration with infrastructure providers so as to ensure adequate capacity for services (e.g. water supply, wastewater, transport, broadband) is available to match projected demand for services and that the assimilative capacity of the receiving environment is not exceeded.
4.3	Support the consolidation and re-intensification of infill/brownfield sites to provide high density and people intensive uses within the existing built up area of Dublin city and suburbs and ensure that the development of future development areas is co-ordinated with the delivery of key water infrastructure and public transport projects.
4.78	Development Plans should support the development of a “New Homes in Small Towns and Villages” initiative which would augment the delivery of actions by local authorities, Irish Water, communities and other stakeholders in the provision of services and serviced sites to create “build your own home” opportunities within the existing footprint of rural settlements to provide new homes to meet housing demand.
4.79	Local authorities shall identify and provide policies that recognise the contribution that small towns, villages and rural areas contribute to social and economic wellbeing. As part of this policy provision that seeks to support and protect existing rural economies such as valuable agricultural lands to ensure sustainable food supply, to protect the value and character of open countryside and to support the diversification of rural economies to create additional jobs and maximise opportunities in emerging sectors, such as agribusiness, renewable energy, tourism and forestry enterprise is supported.
4.80	Local authorities shall manage urban generated growth in Rural Areas Under Strong Urban Influence (i.e. the commuter catchment of Dublin, large towns and centres of employment) and Stronger Rural Areas by ensuring that in these areas the provision of single houses in the open countryside is based on the core consideration of demonstrable economic or social need to live in a rural area, and compliance with statutory guidelines and plans, having regard to the viability of smaller towns and rural settlements.
4.81	In rural areas outside the Rural Areas Under Strong Urban Influence local authorities shall encourage sustainable growth in areas that have experienced decline or stagnation, facilitate the provision of single houses in the countryside based on siting and design criteria for rural housing in statutory guidelines and plans, having regard to the viability of smaller towns and rural settlements.
4.82	Local authorities shall ensure that economic development that is urban in nature should be in the first instance located in urban areas.
4.83	Support the consolidation of the town and village network to ensure that development proceeds sustainably and at an appropriate scale, level and pace in line with the Core Strategies of the County Development Plans.
4.84	Support the rural economy and initiatives in relation to diversification, agri business, rural tourism and renewable energy so as to sustain the employment opportunities in rural areas. In keeping with the NPF, the Eastern and Midland Regional Assembly will support

	the longer term strategic planning for industrial peatland areas. This may include support, where appropriate, for a Transition Team in place and preparation of a comprehensive, after-use framework plan for the peatlands and related infrastructure, which addresses environmental, economic and social issues, including employment and replacement enterprise reflecting the current transition from employment based around peat extraction.
5.1	Support continued collaboration between infrastructure providers, state agencies and local authorities in the metropolitan area to inform cross sectoral investment plans and capital spending plans to accelerate the development of strategic development areas and secure the best use of public lands in the Dublin metropolitan area.
5.2	Support the delivery of key sustainable transport projects including Metrolink, DART and LUAS expansion programmes, Bus Connects and the Greater Dublin Metropolitan cycle Network and ensure that future development maximises the efficiency and protects the strategic capacity of the metropolitan area transport network, existing and planned.
5.3	Future development in the Dublin Metropolitan area shall be planned and designed in a manner that facilitates sustainable travel patterns, with a particular focus on increasing the share of active modes (walking and cycling) and public transport use and creating a safe attractive street environment for pedestrians and cyclists.
5.4	Future development of strategic residential development areas within the Dublin Metropolitan area shall provide for higher densities and qualitative standards as set out in the ‘Sustainable Residential Development in Urban Areas’[1], ‘Sustainable Urban Housing; Design Standards for New Apartments’ Guidelines[2], and ‘Urban Development and Building Heights Guidelines for Planning Authorities’.
5.5	Future residential development supporting the right housing and tenure mix within the Dublin Metropolitan Area shall follow a clear sequential approach, with a primary focus on the consolidation of Dublin and suburbs, and the development of Key Metropolitan Towns, as set out in the Metropolitan Area Strategic Plan (MASP) and in line with the overall Settlement Strategy for the RSES. Identification of suitable residential development sites shall be supported by a quality site selection process that addresses environmental concerns.
5.6	The development of future employment lands in the Dublin metropolitan area shall follow a sequential approach, with a focus on the re-intensification of employment lands within the M50 and at selected strategic development areas and provision of appropriate employment densities in tandem with the provision of high quality public transport corridors.
5.7	Coordinate across Local Authority boundaries to identify manage, develop and protect regional green infrastructure to enhance strategic connections and develop a Green Infrastructure policy in the Dublin Metropolitan Area.
5.8	Support the promotion and development of greenway infrastructure and facilities in the Dublin metropolitan area and to support the expansion and connections between key strategic cycle routes and greenways as set out in the NTA Greater Dublin Area Cycle Network Plan.
6.1	Support the national economic agencies, Local Enterprises Offices, Regional Enterprise Plan Steering Committees, Local authorities and other relevant stakeholders, with their plans for job creation and enterprise development with an emphasis on: <ul style="list-style-type: none"> a) an enterprise base with increased productivity and more diversification –including diversification of their markets - with high levels of innovation, skills adaptability, and relatively low costs of doing businesses b) maintaining full-employment with unemployment rates of each Strategic Planning Area not exceeding the State average by more than one percentage point c) applying the guiding principles for strategic employment and investment prioritisation in placemaking for enterprise development presented in this RSES.
6.2	Support local authorities to ensure their LECPs and city and county development plans are

	sufficiently agile to account for unexpected opportunities, to accommodate valid propositions for enterprise development that may emerge and for which there are strong locational drivers that do not apply to the same extent elsewhere
6.4	Local authorities shall identify measures in LECPs for regeneration in small towns and villages cores.
6.5	Local authorities shall explore projects in LECPs for the enhancement of the competitiveness of their rural areas by supporting innovation in rural economic development and enterprise through the diversification of the rural economy into new sectors and services, including ICT-based industries and those addressing climate change and sustainability. Cross-boundary and inter-regional partnerships are encouraged and they will be supported.
6.6	Support Local authorities to explore mechanisms for the emergence of a diversified sectoral mix in rural areas. This includes the identification of appropriate locations to drive regeneration of these rural towns and villages for example by the provision of serviced sites for housing and co-working/incubator space near Institutes of Technology to facilitate technological spillovers through greater connections and linkages.
6.7	Support Local authorities to develop sustainable and economically efficient rural economies through initiatives to enhance sectors such as agricultural and food, forestry, fishing and aquaculture, energy and extractive industries, the bio-economy, tourism, and diversification into alternative on-farm and off-farm activities, while at the same time noting the importance of maintaining and protecting the natural landscape and built heritage.
6.8	To support the sustainable development of tourism in the Region in line with the strategic objectives of both the Ireland’s Ancient East and Ireland’s Hidden Heartlands experience brand propositions.
6.9	The Regional Assembly supports the Regional Enterprise Strategies to focus on; <ul style="list-style-type: none"> - Support a high level of economic success throughout the region by building on local strengths and regional innovation capacity - Position and support the growth of the Midlands as an advanced manufacturing centre of excellence - Leverage opportunities in big data and data analytics from iLOFAR. - Ensure that the Midlands is well positioned to address the challenges posed by the transition to a low carbon economy and renewable energy Increase enterprise engagement in innovation, research and development to ensure Dublin’s continued competitiveness and productivity - Build a pipeline of sustainable and scalable start-ups in Dublin and provide quality support - Develop the Mid-East as a hub for the Screen Content Creation Sector - Build an ecosystem framework to support the financial services, payments and Agri-food sectors throughout the Region - Develop a network of innovative co-working spaces in the region to mitigate long commuting times, promote remote working opportunities and life-style benefits.
6.10	EMRA will support the preparation of a Retail Strategy / Strategies for the Region in accordance with the Retail Planning Guidelines for Planning Authorities 2012, or any subsequent update, to update the retail hierarchy and apply floorspace requirements for the Region.
6.11	Future provisions of significant retail development within the Region shall be consistent with the Retail Planning Guidelines for Planning Authorities 2012, or any subsequent update, and the retail hierarchy for the Region, expressed in the RSES, until such time as this hierarchy is updated.
6.12	Local authorities shall include objectives in Development Plans and Local Area Plans supporting emphasis on placemaking for town centres, for example through inclusion of a Placemaking Strategy for towns and implementation of Town Centre Renewal Plans.
6.13	Local authorities shall support the preparation of Design Guidelines to provide for improvements in the appearance of streetscapes and for revitalising vacant spaces for

	example with cost effective, temporary uses that build on the longer-term vision for space.
6.14	EMRA will support the use of targeted financial incentives to re-establish the dominant role of town centres provided for in planning policy to encourage a greater take up of town centre development opportunities for retail, residential, commercial, and leisure uses.
6.15	Support the preparation and implementation of Visitor Experience Development Plans within the Region to underpin the overarching regional tourism brands and to deliver greater tourism benefits and to promote the natural and cultural assets of the Region.
6.16	Support working with relevant landowners and recreational/ tourism agencies to increase access to the countryside and coastal areas to ensure maintenance of the existing network.
6.17	Support the maintenance of, and enhanced access to state and semi-state lands such as National Parks, Forest Parks, Waterways, etc., together with Monuments and Historic Properties, for recreation and tourism purposes. Access should be planned and managed in a sustainable manner that protects environmental sensitivities, ecological corridors, and the ability of local infrastructure to support increased tourism.
6.18	Support the preparation and implementation of local authority tourism strategies and diaspora strategies. All tourism strategies and plans should include clear monitoring protocols to monitor the ongoing effect of tourism on sensitive features with particular focus on natural and built heritage assets.
6.21	EMRA will work with local authorities and Fáilte Ireland to identify destination towns within the Region for the prioritisation of investment and supports to drive tourism growth in the Region, to spread the benefit of tourism throughout the Region and to encourage the increase of tourism product development.
2.23	Support enterprise development agencies and LEOs on the development of industries that create and employ green technologies and take measures to accelerate the transition towards a low carbon economy and circular economy.
6.24	Support the Departments of Agriculture, Food and the Marine, and Communications Climate Action and Environment to enhance the competitiveness of the agriculture sector with an urgent need for mitigation as well as real and effective and adaptation mechanisms for the long-term sustainability of the agri-sector.
6.25	Support REPs, LEOs and local authorities to collaborate with the Regional Skills Fora managers, Higher Education Institutes, Education and Training Boards and local stakeholders to address skills shortages and lifelong learning challenges in the Region.
6.26	Support and foster the collaboration of industry and research to identify areas of research, development and innovation, and to identify projects for funding.
6.27	Support community and adult education providers who are already providing formal and non-formal education to targeted disadvantage groups and who have already identified the barriers to participation in lifelong learning such as childcare, transport and rural isolation to increase participation rates and support progression into further education and employment.
2.28	Support local authorities in the design, development and roll-out of social enterprise practices, with a strong emphasis on collaboration.
6.29	Support the development of sites where high-tech and high potential start-ups (HPSU) can thrive, in conjunction with IoTs and Universities, to create collaborative and innovative growth.
6.30	Support existing smart city initiatives such as Smart Dublin and the All Ireland Smart Cities Forum and support the development of smart city programmes in Athlone, Dundalk and Drogheda.
6.31	Support enterprise development agencies and LEOs in their efforts to increase business innovation capacity, to create a distributed network of co-working hubs, to promote Ireland's Edge to strengthen linkages between Irish-owned enterprises and foreign owned enterprises, and to support existing Irish Entrepreneurs and to attract overseas

	entrepreneurs.
6.32	Support enterprise development agencies to map, monitor and evaluate the Region’s enterprise and innovation ecosystem, benchmarking against other relevant jurisdictions nationally and internationally.
6.33	With the allocation outcomes from the competitive calls EMRA, in co-operation with the Department of Public Expenditure and Reform (DPER), will prepare a Regional Investment Plan for the Region in accordance with Project Ireland 2040 and the Public Spending Code.
6.34	EMRA will support the construction of a regional brand that is consistent with, and complementary to, current local and national branding, to promote the Region domestically and abroad.
6.35	Design and implement a framework to provide technical support to Local authorities, government agencies and regional stakeholders to develop and strengthen their ‘bidding’ capacity, that is their capacity to identify infrastructure deficits and opportunities, to prepare strong business cases, to identify funding sources, to bid, and successfully attract competitive funding.
6.36	Design and implement a basic framework with the CSO to build a common, up-to-date, dynamic and shared evidence base and monitoring framework at regional and local level with information on assets, economic base, settlement functions, and economic performance, to be published as open data where appropriate.
6.37	Prepare and operate an economic risk management system, with preventive action plans, considering social and environment factors.
7.7	
	To reduce harmful emissions and achieve and maintain good air quality for all urban and rural areas in the Region and to work with Local authorities and the relevant agencies to support local data collection in the development of air quality monitoring and to inform a regional air quality and greenhouse gas emissions inventory.
7.8	Local authorities shall incorporate the objectives of the EU Environmental Noise Directive in the preparation of strategic noise maps and action plans that support proactive measures to avoid, mitigate, and minimise noise, in cases where it is likely to have harmful effects.
7.9	Local authorities shall consider measures to minimise the harmful effects of light pollution in the future provision of outdoor lighting, including improving their approach to street lighting and ensuring that new developments are lit appropriately and to ensure that environmentally sensitive areas are protected.
7.10	Support the implementation of the Water Framework Directive in achieving and maintaining at least good environmental status for all water bodies in the Region and to ensure alignment between the core objectives of the Water Framework Directive and other relevant Directives, River Basin Management plans and local authority land use Plans.
7.11	For water bodies with ‘high ecological status’ objectives in the Region, Local authorities shall incorporate measures for both their continued protection and to restore those water bodies that have fallen below high ecological status and are ‘At Risk’ into the development of local planning policy and decision making any measures for the continued protection of areas with high ecological status in the Region and for mitigation of threats to water bodies identified as ‘At Risk’ as part of a catchment-based approach in consultation with the relevant agencies. This shall include recognition of the need to deliver efficient wastewater facilities with sufficient capacity and thus contribute to improved water quality in the Region.
7.12	Future statutory land use plans shall include Strategic Flood Risk Assessment (SFRA) and seek to avoid inappropriate land use zonings and development in areas at risk of flooding and to integrate sustainable water management solutions (such as SUDS, non-porous surfacing and green roofs) to create safe places in accordance with the Planning System and Flood Risk Assessment Guidelines for Local authorities.
7.13	EMRA will work with local authorities, OPW and other relevant departments and agencies

	to implement the recommendations of the CFRAM programme to ensure that flood risk management policies and infrastructure are progressively implemented.
7.14	7.14 Local authorities shall take account of and incorporate into the development of local planning policy and decision making the recommendations of the Flood Risk Management Plans (FRMPs), including planned investment measures for managing and reducing flood risk.
7.15	Local authorities shall take opportunities to enhance biodiversity and amenities and to ensure the protection of environmentally sensitive sites and habitats, including where flood risk management measures are planned.
7.16	Support the implementation of the Habitats Directives in achieving an improvement in the conservation status of protected species and habitats in the Region and to ensure alignment between the core objectives of the EU Birds and Habitats Directives and local authority development plans.
7.17	Facilitate cross boundary co-ordination between local authorities and the relevant agencies in the Region to provide clear governance arrangements and coordination mechanisms to support the development of ecological networks and enhanced connectivity between protected sites whilst also addressing the need for management of alien invasive species and the conservation of native species.
7.18	Work with local authorities and state agencies to promote the development of all aspects of park management in the Wicklow National Park and the Slieve Bloom Mountains.
7.21	Local authorities shall promote an Ecosystem Services Approach in the preparation of statutory land use plans.
7.22	Local authority development plan and local area plans, shall identify, protect, enhance, provide and manage Green Infrastructure in an integrated and coherent manner and should also have regard to the required targets in relation to the conservation of European sites, other nature conservation sites, ecological networks, and protected species.
7.23	Support the further development of Green Infrastructure policies and coordinate the mapping of strategic Green Infrastructure in the Region.
7.24	Promote the development of a sustainable Strategic Greenway Network of national and regional routes, with a number of high capacity flagship routes that can be extended and /or linked with local greenways and other cycling and walking infrastructure, notwithstanding that capacity of a greenway is limited to what is ecologically sustainable.
7.25	Support local authorities and state agencies in the delivery of sustainable strategic greenways, blueways, and peatways projects in the Region under the Strategy for the Future Development of National and Regional Greenways.
7.26	Support the development of guidance for assessment of proposed land zonings in order to achieve appropriate riparian setback distances that support the attainment of high ecological status for water bodies, the conservation of biodiversity and good ecosystem health, and buffer zones from flood plains.
7.27	Following the adoption of a national landscape character assessment, the Assembly will prepare a Regional Landscape Character Assessment to promote better landscape management and planning in the Region.
7.28	Work with local authorities and relevant stakeholders, to identify areas of high value agricultural land and to ensure food security in the Region and to promote sustainable farming practices that maintain the quality of the natural environment, protect farm landscapes and support the achievement of climate targets.
7.30	Within 1 year of the adoption of the RSES, the EMRA shall seek with other stakeholders to carry out an assessment of transport emissions in the Region to identify GHG forecasting and to analyse the emissions impacts of development in the Region.
7.31	Within 1 year of carrying out a regional emissions assessment, EMRA shall compile and publish an emissions inventory and, in collaboration with the relevant Departments and agencies, agree emissions reductions targets in accordance with agreed national sectoral plans and to support an aggregate 40% reduction in greenhouse gas emissions by 2030 in line with the EU 2030 Framework.

7.32	With the assistance and support of the Climate Action Regional Offices, local authorities shall develop, adopt and implement local climate adaptation and mitigation strategies which shall address issues including local vulnerability to climate risks and identify and prioritise actions, in accordance with the guiding principles of the National Adaptation Framework, National Mitigation Plan.
7.33	7.33 Climate Action Regional Offices shall provide support to the local authorities on the development, adoption and implementation of local climate action strategies (which can address both adaptation and mitigation). Ongoing support should relate to the specific actions, and obligations and timescales for same that must be undertaken by the Local authorities in accordance with local climate change adaptation strategies and compliance with national policy.
7.34	EMRA supports the National Policy Statement on Bioeconomy (2018) and supports the exploration of opportunities in the circular resource-efficient economy including undertaking a bio-economy feasibility study for the Region to identify the area of potential growth in the Region to inform investment in line with the national transition objective to a low carbon climate resilient economy.
7.35	EMRA shall, in conjunction with Local authorities in the Region, identify Strategic Energy Zones as areas suitable for larger energy generating projects, the role of community and micro energy production in urban and rural settings and the potential for renewable energy within industrial areas. The Strategic Energy Zones for the Region will ensure all environmental constraints are addressed in the analysis. A regional landscape strategy could be developed to support delivery of projects within the Strategic Energy Zones.
7.36	Planning policy at local authority level shall reflect and adhere to the principles and planning guidance set out in Department of Housing, Planning and Local Government publications relating to 'Wind Energy Development' and the DCCAE Code of Practice for Wind Energy Development in Ireland on Guidelines for Community Engagement and any other relevant guidance which may be issued in relation to sustainable energy provisions.
7.37	A bio-economy plan for the Region should be developed that outlines the capacity of the Region to supply the range of bioenergy resources required for the fuel mix as well as the current and projected consumption requirements for growth in this market.
7.38	Local authorities shall consider the use of heat mapping to support developments which deliver energy efficiency and the recovery of energy that would otherwise be wasted. A feasibility assessment for district heating in Local Authority areas shall be carried out and statutory planning documents shall identify local waste heat sources.
7.39	Local authorities shall report annually on energy usage in all public buildings and will achieve a target of 33% improvement in energy efficiency in all buildings in line with the requirements of the National Energy Efficiency Action Plan (NEEAP).
7.40	Local authorities shall include policies in statutory land use plans to promote high levels of energy conservation, energy efficiency and the use of renewable energy sources in existing buildings, including retro fitting of energy efficiency measures in the existing building stock and energy efficiency in traditional buildings. All new buildings within the Region will be required to achieve the Nearly Zero-Energy Buildings (NZEB) standard in line with the Energy Performance of Buildings Directive (EPBD).
7.41	Support and promote structural materials in the construction industry that have low to zero embodied energy & CO2 emissions.
7.42	Local authorities shall include proposals in statutory land use plans to facilitate and encourage an increase in electric vehicle use, including measure for more recharging facilities and prioritisation of parking for EVs in central locations.
7.43	Climate Action Regional Offices and local authorities should consider the identification of critical infrastructure within their functional area, and particularly of the interdependencies between different types of sectoral infrastructure, as a first step in 'future-proofing' services and to help to inform longer-term adaptation planning and investment priorities.

8.1	The integration of transport and land use planning in the Region shall be consistent with the guiding principles expressed in the transport strategy of the RSES.
8.2	The capacity and safety of the Region’s strategic land transport networks will be managed and enhanced, including through the management of travel demand in order to ensure their optimal use.
8.3	That future development is planned and designed in a manner which maximises the efficiency and protects the strategic capacity of the metropolitan area transport network, both existing and planned and to protect and maintain regional accessibility.
8.4	Land use plans within the GDA shall demonstrate a consistency with the NTA’s Transport Strategy for the Greater Dublin Area and plans with or outside of the GDA shall be consistent with the guiding principles expressed in the RSES.
8.5	To support the preparation of a regional strategy for freight transport in collaboration with the relevant transport agencies and the other Assemblies.
8.6	In order to give local expression to the regional level Transport Strategy within the Region in conjunction with the NTA, Local Transport Plans (LTP) will be prepared for selected settlements in the Region.
8.7	To promote the use of mobility management and travel plans to bring about behaviour change and more sustainable transport use.
8.8	The RSES supports delivery of the rail projects set out in Table 8.2 subject to the outcome of appropriate environmental assessment and the planning process.
8.9	The RSES supports delivery of the bus projects set out in Table 8.3 subject to the outcome of appropriate environmental assessment and the planning process.
8.10	The RSES supports delivery of the road projects set out in Table 8.4 subject to the outcome of appropriate environmental assessment and the planning process.
8.11	Support the improvement, and protection, of the EU TEN-T network and the strategic function of the Dublin to Belfast road network.
8.12	Support the delivery of a higher speed rail connection between Belfast and Dublin and Cork.
8.13	Support the Local Link Rural Transport Programme throughout rural areas of the Region.
8.14	The RSES supports delivery of the strategic park and ride projects set out in Table 8.5 subject to the outcome of appropriate environmental assessment and the outcome of the planning process.
8.15	The critical role of EMRA’s international gateways will be protected by ensuring that local land use policies facilitate their functions and their landside access capacity for all transport modes.
8.16	Support the improvement and protection of the TEN-T network to strengthen access routes to Ireland’s ports, including investment in the ongoing development of the N11/M11 to improve connectivity to Rosslare and improvements to the Dublin-Wexford rail line.
8.17	Support the National Aviation Policy for Ireland and the growth of movements and passengers at Dublin Airport to include its status as a secondary hub airport. In particular, support the provision of a second runway, improved terminal facilities and other infrastructure.
8.19	Spatial planning policies in the vicinity of the airport shall protect the operation of Dublin Airport in respect to its growth and the safe navigation of aircraft from non-compatible land uses. Policies shall recognise and reflect the airport noise zones associated with Dublin Airport. Within the Inner Airport Noise Zone, provision of new residential and/or other noise sensitive development shall be actively resisted. Within the Outer Noise Zone, provision of new residential and/or other noise sensitive development shall be strictly controlled and require appropriate levels of noise insulation in all cases.
8.20	Spatial planning policies for areas located within the Public Safety Zones shall reflect the guidance set out in the ERM Report “Public Safety Zones, 2005” (or any update thereof) commissioned by the then Department of Transport and the Department of Environment,

	Heritage and Local Government, in assessing proposals for development falling within Airport Public Safety Zones.
8.22	EMRA supports ports of Regional Significance that serve an important regional purpose and/or specialised trades or maritime tourism; and the accessibility requirements of regional ports within the Region, from within their regional catchments will be addressed through the provision of improved access routes, where necessary and improved access to the national and regional road networks. Opportunities for the use of rail, where such ports are connected to the rail network is also promoted.
8.25	Local authorities shall: <ul style="list-style-type: none"> o Support and facilitate delivery of the National Broadband Plan o Facilitate enhanced international fibre communications links, including full interconnection between the fibre networks in Northern Ireland and the Republic of Ireland o Promote and facilitate the sustainable development of a high-quality ICT network throughout the Region in order to achieve balanced social and economic development, whilst protecting the amenities of urban and rural areas o Support the national objective to promote Ireland as a sustainable international destination for ICT infrastructures such as data centres and associated economic activities at appropriate locations. o Promote Dublin as a demonstrator of 5G information and communication technology.
8.26	EMRA supports the preparation of planning guidelines to facilitate the efficient roll out and delivery of national broadband.
9.1	Local authorities shall ensure the integration of age friendly and family friendly strategies in Development Plans and other relevant local policy and decision making, including provision for flexible housing typologies, buildings and public spaces that are designed so that everyone, including older people, disabled people and people with young children can move around with ease, avoiding separation or segregation.
9.2	Support local authority and sectoral initiatives to increase active participation and social integration of minority groups, including non-Irish nationals and Travellers.
9.3	Support local authorities, approved housing bodies and other sectoral agencies in the provision of a greater diversity of housing type and tenure, including social and affordable housing and exploring new models of low cost rental and affordable homeownership.
9.4	Design standards for new apartment developments should encourage a wider demographic profile which actively includes families and an ageing population.
9.5	Support local authorities, either individually or combined, in the provision of a Housing Need Demand Assessment that will inform housing policy that provides for diverse housing demand and is in accordance with statutory guidelines.
9.6	Support local authorities and other relevant agencies such as the Dublin Region Homeless Executive in relation to addressing the issue of homelessness in the Region.
9.7	Support the National Land Development Agency in co-ordinating and developing large, strategically located landbanks, particularly publicly owned lands, in city and town centres that require consolidation and aggregation of land to enable regeneration.
9.8	To work with local authorities, government departments and relevant agencies to promote increased urban densities in all existing settlements and the use, where appropriate, of Compulsory Purchase Orders (CPO) and other incentives including development contributions to encourage urban regeneration of brownfield lands over the development of greenfield sites and to promote more active land management and coordinated provision of enabling infrastructure particularly on publicly owned lands.
9.9	To support, at a National level, efforts to explore ways to deal effectively with waste and contamination relating to brownfield regeneration.
9.10	In planning for the creation of healthy and attractive places, there is a need to provide alternatives to the car and to prioritise and promote cycling and walking in the design of streets and public spaces. Local authorities shall have regard to the Guiding

	Principles for ‘Healthy Placemaking’ and ‘Integration of Land Use and Transport’ as set out in the RSES and to national policy as set out in ‘Sustainable Residential Development in Urban Areas’ and the ‘Design Manual for Urban Roads and Streets (DMURS)’.
9.11	Local authorities shall support the preparation of Design Guidelines to provide for improvements in the appearance of streetscapes and for revitalising spaces for example with cost effective, temporary uses that build on the longer-term vision for space.
9.12	In Planning policy formulation and implementation Local authorities and other stakeholders shall be informed by the need to cater for all levels of disability, through the appropriate mitigation of the built environment, and in particular on the needs of an ageing population.
9.13	Local authorities and relevant agencies shall ensure that new social infrastructure developments are accessible and inclusive for a range of users by adopting a universal design approach and provide for an age friendly society in which people of all ages can live full, active, valued and healthy lives.
9.14	Local authorities shall seek to support the planned provision of easily accessible social, community, cultural and recreational facilities and ensure that all communities have access to a range of facilities that meet the needs of the communities they serve.
9.15	Local authorities shall support the vision and objectives of the National Sports Policy, including working with local sports partnerships, clubs, communities and partnerships within and beyond sport, to increase sport and physical activity participation levels locally.
9.16	Local authorities shall support the objectives of public health policy including Healthy Ireland and the National Physical Activity Plan, through integrating such policies, where appropriate and at the applicable scale, with planning policies contained in development plans.
9.17	To support local authorities in the development of regional scale Open Space and Recreational facilities particularly those close to large or growing population centres in the Region.
9.18	Support the implementation of Local Authority Local Economic and Community Plans, in collaboration with Local and Economic Development Committees (LDCs) and through the use of spatial planning policies, to seek to reduce the number of people in or at risk of poverty and social exclusion in the Region.
9.20	Support investment in the sustainable development of the Region’s childcare services as an integral part of regional infrastructure to include: a) Support the Affordable Childcare Scheme. b) Quality and supply of sufficient childcare places. c) Support initiatives under a cross Government Early Years Strategy. d) Youth services that support and target disadvantaged young people and improve their employability.
9.21	In areas where significant new housing is proposed, an assessment of need regarding schools provision should be carried out in collaboration with the Department of Education and Skills and statutory plans shall designate new school sites at accessible, pedestrian, cycle and public transport friendly locations.
9.22	To support the role of Higher Education Institutions and Educational Training Boards in addressing skills shortages and life-long learning needs in the Region, and to support the further development of multi-campus Technological Universities to drive research and innovation.
9.23	Facilitate the development of primary health care centres, hospitals, clinics, and facilities to cater for the specific needs of an ageing population in appropriate urban areas in accordance with RSES settlement strategy and core strategies of development plans.
9.24	Promote and facilitate the role of arts and culture in recognition of its importance to people’s identity and the potential for economic development through a unique cultural tourism offering throughout the Region.
9.25	Seek to work with all relevant stakeholders to promote equality of access to and engagement with arts and cultural services and in the promotion of culture and heritage

	led urban and rural regeneration.
9.26	Seek to build on the success and support the clustering of the film and audio visual sector in the Dublin and Wicklow areas and to support training of film workers and crew around the Region, as well as exploiting opportunities for the industry outside of these hubs.
9.27	EMRA will support local authorities to work with local communities to promote historic towns in the Region in the practice of heritage led regeneration, to promote the sensitive and adaptive reuse of historic building stock and industrial structures where appropriate, and to strengthen their capability to draw down European and national funding.
9.28	Support the implementation of language plans for the Region's Gaeltachts and the identification of Gaeltacht Service Towns and Irish Language Networks in the Region, and to promote the development of the Gaeltacht in Meath in a manner that protects and enhances the distinctive linguistic and cultural heritage, whilst meeting the needs and aspirations of both residents and visitors alike.
9.29	Support the designation of the UNESCO candidate sites in the Region.
9.30	Support the sensitive reuse of protected structures.
10.1	Local authorities shall include proposals in development plans to ensure the efficient and sustainable use and development of water resources and water services infrastructure in order to manage and conserve water resources in a manner that supports a healthy society, economic development requirements and a cleaner environment.
10.2	EMRA supports the delivery of the strategic water services projects set out in Table 10.1, subject to appropriate environmental assessment and the planning process.
10.3	The Regional Assembly and local authorities shall liaise and cooperate with Irish Water to ensure the delivery of Irish Water's Investments and other relevant investment works programme of Irish Water that will provide infrastructure to increase capacity to service settlements in accordance with the settlement strategy of the RSES and local authority Core Strategies, and provide for long term solutions for waste water treatment for the Region.
10.4	Support Irish Water and the relevant local authorities in the Region to reduce leakage, minimising demand for capital investment.
10.5	Work closely with Irish Water to revise the Draft Investment Plan (2020-2024) and subsequent investment plans to align the supply of water services with the settlement strategy and objectives of the EMRA Regional Spatial and Economic Strategy.
10.6	Delivery and phasing of services shall be subject to the required appraisal, planning and environmental assessment processes and shall avoid adverse impacts on the integrity of the Natura 2000 network.
10.7	Local authority Core Strategies shall demonstrate compliance with DHPLG Water Services Guidelines for Local authorities and demonstrate phased infrastructure – led growth that is commensurate with the carrying capacity of water services and prevent adverse impacts on the integrity of water dependent habitats and species within the Natura 2000 network.
10.8	Encourage the development of a new rural settlement investment approach, coordinating Irish Water, local authority, developer and community led solutions to ensuring that sustainable water services solutions are progressively implemented.
10.9	Local authorities and Irish Water should work together to examine significant raw water sources which may be made redundant by the Water Supply Project for the Eastern and Midlands Region with a view to reserving and protecting them for future back up or 'windfall' type economic development opportunities where high water use is required.
10.10	Support Irish Water and the relevant Local authorities in the Region to eliminate untreated discharges from settlements in the short term, while planning strategically for long term growth in tandem with Project Ireland 2040 and in increasing compliance with the requirements of the Urban Waste Water Treatment Directive from 39% today to 90% by the end of 2021, to 99% by 2027 and to 100% by 2040.
10.11	EMRA supports the delivery of the waste water infrastructure set out in Table 10.2, subject to appropriate environmental assessment and the planning process.

10.12	Development Plans shall support strategic wastewater treatment infrastructure investment and provide for the separation of foul and surface water networks to accommodate the future growth of the Region.
10.13	EMRA shall support appropriate options for the extraction of energy and other resources from sewerage sludge in the Region.
10.14	EMRA supports the servicing of rural villages (serviced sites) to provide an alternative to one-off housing in the countryside, in line with RPO 4.78.
10.15	Support the relevant local authorities (and Irish Water where relevant) in the Region to improve storm water infrastructure to improve sustainable drainage and reduce the risk of flooding in the urban environment and in the development and provision at a local level of Sustainable Urban Drainage solutions.
10.16	Implement policies contained in the Greater Dublin Strategic Drainage Study (GSDS), including SuDS.
10.17	Implement the specific recommendations of the GSDS in relation to Climate Change Regional Drainage Policies for all relevant developments within the Region.
10.18	Local authorities shall ensure adequate surface water drainage systems are in place which meet the requirements of the Water Framework Directive and the associated River Basin Management Plans.
10.19	Support roll-out of the Smart Grids and Smart Cities Action Plan enabling new connections, grid balancing, energy management and micro grid development.
10.20	Support and facilitate the development of enhanced electricity and gas supplies, and associated networks, to serve the existing and future needs of the Region and facilitate new transmission infrastructure projects that might be brought forward in the lifetime of this Strategy including the delivery of the necessary integration of transmission network requirements to facilitate linkages of renewable energy proposals to the electricity and gas transmission grid in a sustainable and timely manner subject to appropriate environmental assessment and the planning process.
10.21	Support an Integrated Single Electricity Market (I-SEM) as a key priority for Ireland.
10.22	Support the reinforcement and strengthening of the electricity transmission and distribution network to facilitate planned growth and transmission/distribution of a renewable energy focused generation across the major demand centres to support an island population of 8 million people, including: <ul style="list-style-type: none"> o Facilitating interconnection to Europe, particularly the ‘Celtic Interconnector’ to France and further interconnection to Europe/the UK in the longer term o Facilitating interconnection to Northern Ireland, particularly the ‘North-South Interconnector and further co-operation with relevant Departments in Northern Ireland to enhance interconnection across the island in the longer term o Facilitating transboundary networks into and through the Region and between all adjacent Regions to ensure the RSES can be delivered in a sustainable and timely manner and that capacity is available at local, regional and national scale to meet future needs o Facilitate the delivery of the necessary integration of transmission network requirements to allow linkages of renewable energy proposals to the electricity transmission grid in a sustainable and timely manner o Support the safeguarding of strategic energy corridors from encroachment by other developments that could compromise the delivery of energy networks.
10.23	Support EirGrid’s Implementation Plan 2017 – 2022 and Transmission Development Plan (TDP) 2016 and any subsequent plans prepared during the lifetime of the RSES that facilitate the timely delivery of major investment projects subject to appropriate environmental assessment and the outcome of the planning process, in particular: <ul style="list-style-type: none"> o Support reinforcement of the Greater Dublin Area between Dunstown and Woodland 400 kV substations to increase the capacity of the often congested and highly loaded Dublin transmission network to enable the transmission system to safely accommodate more diverse power flows and also facilitate future load growth in the area o Support the installation of additional transformer capacity and increased circuit capacity to meet Dublin demand growth to strengthen the network for all electricity users and

	<p>improve the security and quality of supply</p> <ul style="list-style-type: none"> o Support the Laois-Kilkenny Reinforcement Project to strengthen the network in large parts of the Midlands and provide additional capacity for potential demand growth in the wider Region and strengthen the Region’s transmission network by improving security and quality of supply and ensuring there is the potential for demand growth.
10.24	Support the sustainable development of Ireland’s offshore renewable energy resources in accordance with the Department of Communications, Energy and Natural Resources ‘Offshore Renewable Energy Development Plan’ and any successor thereof including any associated domestic and international grid connection enhancements.
10.25	Development Plans shall identify how waste will be reduced, in line with the principles of the circular economy, facilitating the use of materials at their highest value for as long as possible and how remaining quantum of waste will be managed and shall promote the inclusion in developments of adequate and easily accessible storage space that supports the separate collection of dry recyclables and food and shall take account of the requirements of the Eastern and Midlands Region Waste Management Plan.
11.1	In co-operation with relevant departments in Northern Ireland, the Eastern and Midlands Regional Assembly, and where appropriate in association with the Northern and Western Regional Assembly, will support mutually beneficial policy development and activity in the areas of spatial and infrastructure planning, economic growth and related spheres.
12.3	The RSES will support local authorities in promoting compact and sustainable development and in future proofing our cities and towns through the drawdown of investment funds including national rural, urban, technology and climate funds, through EU Regional Operational Programmes and other internal and external collaborations and partnership opportunities.
12.4	EMRA supports smart growth initiatives that develop new solutions to existing and future urban challenges, including climate risks in the Region and will support Local authorities in the draw down of climate and smart technology funds.

