

ENVIRONMENTAL IMPACT ASSESSMENT REPORT
PROPOSED STRATEGIC HOUSING DEVELOPMENT

AT

LAHARDANE AND BALLINCOLLY (TOWNLANDS), BALLYVOLANE, CORK


For an Application By

Longview Estates Ltd

November 2019

Prepared By

Cunnane Stratton Reynolds

In Association with:

Horgan Carroll Architects

MHL and Associates Ltd

Arko

John Cronin and Associates

Greenleaf Ecology

CLV Consulting

EC Environmental

JBA Consulting

AWN Consulting Ltd

IES Consulting

Table of Contents

Chapter	Chapter/ Page Number
Chapter 1.0 – Introduction	
1.0 Introduction	Chapter 1/pg.2
1.1 Definition of EIA/EIAR and the Current Legislation	Chapter 1/pg.3
1.2 The EIA Process	Chapter 1/pg.5
1.3 Purpose of the EIAR	Chapter 1/pg.9
1.4 Competency	Chapter 1/pg.11
1.5 Format and Structure of the EIAR	Chapter 1/pg.12
1.6 Impact Assessment	Chapter 1/pg.18
1.7 Consultation	Chapter 1/pg.22
1.8 Difficulties Encountered	Chapter 1/pg.27
1.9 Errors	Chapter 1/pg.27
Chapter 2.0 – Proposed Development	
2.0 Introduction	Chapter 2/pg.2
2.1 Description of the Proposed Development	Chapter 2/pg.2
2.2 Planning Application Site Location and Description	Chapter 2/pg.5
2.3 Immediately Adjoining Lands	Chapter 2/pg.6
2.4 Wider Site Context – Land Use	Chapter 2/pg.7
2.5 Planning Policy Context of the Site	Chapter 2/pg.11
2.6 Description of the Physical Characteristics of the Proposed Development	Chapter 2/pg.19
2.7 Cumulative Projects	Chapter 2/pg.33
2.8 Proposed Phasing	Chapter 2/pg.34
2.9 Construction Activities and Management	Chapter 2/pg.41
2.10 Construction Monitoring and Mitigation	Chapter 2/pg.44
2.11 Operation of the Project	Chapter 2/pg.49

Chapter 3.0 – Alternatives Examined

3.0 Introduction	Chapter3/pg.2
3.1 Alternatives Considered	Chapter3/pg.3

Chapter 4.0 – Population and Human Health

4.0 Introduction	Chapter 4/pg.2
4.1 Methodology	Chapter 4/pg.3
4.2 Receiving Environment	Chapter 4/pg.4
4.3 Predicted Impacts	Chapter 4/pg.17
4.4 Cumulative Impacts	Chapter 4/pg.23
4.5 Mitigation	Chapter 4/pg.24
4.6 Residual Impacts	Chapter 4/pg.25
4.7 Monitoring	Chapter 4/pg.25
4.8 Reinstatement	Chapter 4/pg.25
4.9 Difficulties Compiling Information	Chapter 4/pg.25
4.10 References	Chapter 4/pg.25

Chapter 5.0 – Land and Soils

5.1 Introduction	Chapter 5/pg.2
5.2 Methodology	Chapter 5/pg.2
5.3 Receiving Environment (Baseline Scenario)	Chapter 5/pg.4
5.4 Potential Impact of the Proposed Development	Chapter 5/pg.12
5.5 Ameliorative, Remedial, or Reductive Measures	Chapter 5/pg.16
5.6 Residual (Predicted) Impact of the Proposed Development	Chapter 5/pg.19
5.7 Monitoring	Chapter 5/pg.19
5.8 Reinstatement	Chapter 5/pg.20
5.9 Interactions and Potential Cumulative Impacts	Chapter 5/pg.20
5.10 Risks to Human Health	Chapter 5/pg.21
5.11 References	Chapter 5/pg.21

Chapter 6.0 – Water and Hydrology

6.1 Introduction	Chapter 6/pg.2
6.2 Proposed Development	Chapter 6/pg.2

6.3 Methodology	Chapter 6/pg.2
6.4 Receiving Environment (Baseline Scenario)	Chapter 6/pg.4
6.5 Characteristics of the proposed development	Chapter 6/pg.13
6.6 Potential Impact of the Proposed Development	Chapter 6/pg.16
6.7 Mitigation Measures	Chapter 6/pg.17
6.8 Predicted Impact of the Proposed Development	Chapter 6/pg.19
6.9 Monitoring	Chapter 6/pg.20
6.10 Reinstatement	Chapter 6/pg.20
6.11 Interactions and Potential Cumulative Impacts	Chapter 6/pg.21
6.12 References	Chapter 6/pg.25

Chapter 7.0 – Air Quality and Climate

7.0 Air Quality and Climate	Chapter 7/pg.2
7.1 Methodology	Chapter 7/pg.2
7.2 Receiving Environment (Baseline Scenario)	Chapter 7/pg.8
7.3 Potential Impact of the Proposed Development	Chapter 7/pg.14
7.4 Mitigation	Chapter 7/pg.17
7.5 Residual Impacts	Chapter 7/pg.18
7.6 Monitoring	Chapter 7/pg.19
7.7 Interactions	Chapter 7/pg.19
7.8 References	Chapter 7/pg.19

Chapter 8.0 – Noise and Vibration

8.1 Introduction	Chapter 8/pg.2
8.2 Methodology	Chapter 8/pg.3
8.3 Receiving Environment (Baseline Scenario)	Chapter 8/pg.8
8.4 Potential Impact of the Proposed Development	Chapter 8/pg.12
8.5 Mitigation Measures	Chapter 8/pg.34
8.6 Predicted (Residual Impacts)	Chapter 8/pg.37
8.7 Monitoring	Chapter 8/pg.37
8.8 Difficulties Encountered	Chapter 8/pg.38
8.9 References	Chapter 8/pg.38

Chapter 9.0 - Part A -Utilities, Services and Waste

9A.0 Introduction	Chapter 9A/ pg.2
9A.1 Methodology	Chapter 9A/ pg.2
9A.2 Receiving Environment (Baseline Scenario)	Chapter 9A/ pg.3
9A.3 Potential Impact of the Proposed Development	Chapter 9A/ pg.8
9A.4 Potential Cumulative Impacts	Chapter 9A/ pg.17
9A.5 Do Nothing Impact	Chapter 9A/ pg.18
9A.6 Mitigation Measures	Chapter 9A/ pg.18
9A.7 Residual Impact	Chapter 9A/ pg.21
9A.8 Monitoring	Chapter 9A/ pg.21
9A.9 References	Chapter 9A/ pg.21

Chapter 9.0 - Part B –Traffic and Transport

9B.0 Introduction	Chapter 9B/pg.2
9B.1 Methodology	Chapter 9B/pg.2
9B.2 Existing Environment	Chapter 9B/pg.5
9B.3 Description of the Proposed Development	Chapter 9B/pg.31
9B.4 Potential Impact of the Proposed Development	Chapter 9B/pg.38
9B.5 Cumulative Impacts	Chapter 9B/pg.54
9B.6 Mitigation Measures	Chapter 9B/pg.54
9B.7 Conclusion	Chapter 9B/pg.57
9B.8 References	Chapter 9B/pg.58

Chapter 10.0 – Biodiversity

10.1 Introduction	Chapter 10/pg.1
10.2 Methodology	Chapter 10/pg.1
10.3 Baseline Ecological Conditions	Chapter 10/pg.10
10.4 Hydrology and Water Quality	Chapter 10/pg.28
10.5 Soils, Geology and Hydrogeology	Chapter 10/pg.29
10.6 Fauna Survey Results	Chapter 10/pg.30
10.7 Characteristics of the Proposed Development	Chapter 10/pg.34
10.8 Potential Impact of the Proposed Development	Chapter 10/pg.37
10.9 Do Nothing Scenario	Chapter 10/pg.40

10.10 Worst Case Scenario	Chapter 10/pg.40
10.11 Cumulative Impact	Chapter 10/pg.40
10.12 Mitigation	Chapter 10/pg.44
10.13 Predicted Residual Impacts	Chapter 10/pg.49
10.14 Monitoring	Chapter 10/pg.49
10.15 References	Chapter 10/pg.50

Chapter 11.0 – Cultural Heritage

11.0 Introduction	Chapter 11/ pg.2
11.1 Proposed Development	Chapter 11/ pg.2
11.2 Assessment Methodology	Chapter 11/ pg.2
11.3 Receiving Environment	Chapter 11/ pg.8
11.4 Conclusions	Chapter 11/ pg.22
11.5 Predicted Impacts	Chapter 11/ pg.24
11.6 Cumulative Impacts	Chapter 11/ pg.24
11.7 Human Health	Chapter 11/ pg.25
11.8 Mitigation Measures	Chapter 11/ pg.25
11.9 Worst Case Scenario	Chapter 11/ pg.26
11.10 Residual (Predicted) Impacts	Chapter 11/ pg.26
11.11 Monitoring	Chapter 11/ pg.26
11.12 References and Consulted Sources	Chapter 11/ pg.26

Chapter 12.0 – Landscape and Visual Impact

12.1 Introduction	Chapter 12/pg.2
12.2 Consultation	Chapter 12/pg.2
12.3 Methodology	Chapter 12/pg.2
12.4 Receiving Environment	Chapter 12/pg.8
12.5 Potential Impact of the Proposal	Chapter 12/pg.16
12.6 Assessment of the Proposal	Chapter 12/pg.16
12.7 Results of Assessment (Predicted Impacts)	Chapter 12/pg.117
12.8 Mitigation Measures	Chapter 12/pg.118
12.9 Residual Impacts	Chapter 12/pg.118
12.10 Cumulative Impacts	Chapter 12/pg.118
12.11 Summary	Chapter 12/pg.119

Chapter 13.0 – Risk Management

13.0 Introduction	Chapter 13/ pg.2
13.1 Methodology	Chapter 13/ pg.2
13.2 Receiving Environment	Chapter 13/ pg.9
13.3 Potential Impact of the Proposed Development	Chapter 13/ pg.10
13.4 Risk Assessment	Chapter 13/ pg.11
13.5 Mitigation Measures	Chapter 13/ pg.13
13.6 Monitoring	Chapter 13/ pg.14
13.7 Residual Impacts	Chapter 13/ pg.14
13.8 Cumulative Impacts	Chapter 13/ pg.14
13.9 References	Chapter 13/ pg.14

Chapter 14.0 – Interaction of the Foregoing

14.0 Introduction	Chapter 14/pg.2
14.1 Potential Interactions of the Proposed Development	Chapter 14/pg.2

Chapter 15 – Summary of Mitigation and Monitoring

15.0 Introduction	Chapter 15/pg.2
15.1 The Development	Chapter 15/pg.2
15.2 Alternatives	Chapter 15/pg.3
15.3 Population and Human Health	Chapter 15/pg.3
15.4 Land and Soils	Chapter 15/pg.3
15.5 Water and Hydrology	Chapter 15/pg.6
15.6 Air Quality and Climate	Chapter 15/pg.9
15.7 Noise and Vibration	Chapter 15/pg.11
15.8 Material Assets	Chapter 15/pg.13
15.9 Biodiversity	Chapter 15/pg.19
15.10 Cultural Heritage	Chapter 15/pg.22
15.11 Landscape and Visual Impact	Chapter 15/pg.23
15.12 Risk Management	Chapter 15/pg.23

Index of EIAR Figures		
Figure Number	Figure Title	Chapter/ Page Number
Chapter 1.0 – Introduction		
1.1	Site Location of the Proposed Development outlined in red	Chapter 1/pg.2
Chapter 2.0 – Proposed Development		
2.1	Proposed Site Layout	Chapter 2/pg.4
2.2	Site Location in Northern Environs of Cork City	Chapter 2/pg.6
2.3	Planning Application Site and Surrounding Area	Chapter 2/pg.7
2.4	Existing Commercial, Industrial and Retail Uses in the Wider Site Area	Chapter 2/pg.9
2.5	Schools within the Site Catchment	Chapter 2/pg.10
2.6	Existing and Proposed Parks and Recreation Facilities in the Site Area	Chapter 2/pg.11
2.7	Proposed Road Network 2040 as illustrated in the Draft CMATs with Planning Application site location indicated with red star	Chapter 2/pg.15
2.8	Planning Application Site Zonings as per the LAP (Planning Application site outlined in red and Applicant ownership in blue)	Chapter 2/pg.18
2.9	Houses in Neighbourhood 5	Chapter 2/pg.22
2.10	Neighbourhood 5	Chapter 2/pg.22
2.11	Neighbourhood 4	Chapter 2/pg.23
2.12	Proposed Apartments in Neighbourhood 6	Chapter 2/pg.24
2.13	Proposed Site Layout Plan showing Unit Mix	Chapter 2/pg.25
2.14	Local Centre in Neighbourhood 2	Chapter 2/pg.26
2.15	Proposed 3 Hectare Park within the Site	Chapter 2/pg.27
2.16	Image of Proposed Park	Chapter 2/pg.27
2.17	Proposed Entrance on Ballyhooly Road	Chapter 2/pg.29
2.18	Proposed Phasing Plan	Chapter 2/pg.37
2.19	Proposed Site Construction Access and Site Compound	Chapter 2/pg.44

2.20	Proposed Stockpile Locations	Chapter 2/pg.46
Chapter 3.0 – Alternatives Examined		
3.1	Initial Sketch June 2017	Chapter3/pg.10
3.2	Applicants Landholding in 2017	Chapter3/pg.11
3.3	Layout submitted to Cork County Council August 2017	Chapter3/pg.12
3.4	Layout submitted to Cork County Council December 2017/ First tripartite meeting with An Bord Pleanála February 2018 (ABP ref. PL 04.300557)	Chapter3/pg.14
3.5	Increased Size of Applicants Landholding	Chapter3/pg.16
3.6	Scheme for August 2018 Section 247 with Cork County Council	Chapter3/pg.17
3.7	Scheme for Second Tripartite Meeting with An Bord Pleanála June 2019 (ABP ref. PL04 .304350)	Chapter3/pg.21
3.8	Layout proposed in Planning Application (Alternative 4)	Chapter3/pg.23
Chapter 4.0 – Population and Human Health		
4.1	T23 Routing Code Area (site location identified by red star)	Chapter 4/pg.6
4.2	Overall Cork City Northern Environs Settlement Boundaries	Chapter 4/pg.7
4.3	Cork City North Environs and Small Areas (SAPs) falling within them	Chapter 4/pg.7
4.4	Small Areas within 1KM Zone of Influence of the site	Chapter 4/pg.8
4.5	Population Age Profile	Chapter 4/pg.9
4.6	Private household by size Census 2016	Chapter 4/pg.10
4.7	Social Infrastructure within 1km and 2km buffers	Chapter 4/pg.12
4.8	Schools within 2km Buffer Zone	Chapter 4/pg.14
4.9	Childcare facilities within the Buffer Zones	Chapter 4/pg.15
4.10	Sports, Recreation and Services with 2km of the site	Chapter 4/pg.16
4.11	Health Facilities close to the Site	Chapter 4/pg.17
Chapter 5.0 – Land and Soils		
5.1	Site Location	Chapter 5/pg.4
5.2	Topography over Landholding	Chapter 5/pg.5

5.3	Superficial Deposits (Sub Soils)	Chapter 5/pg.6
5.4	Bedrock at proposed Site	Chapter 5/pg.9
5.5	Site Investigation Locations	Chapter 5/pg.10
5.6	EPA mapping of bedrock aquifer classification	Chapter 5/pg.11
5.7	EPA mapping of aquifer vulnerability at the proposed site and its environs	Chapter 5/pg.12
5.8	Proposed Stockpile Location	Chapter 5/pg.17
Chapter 6.0 – Water and Hydrology		
6.1	Section Showing 38KV crossing of stream	Chapter 6/pg.4
6.2	Site Location and Watercourses	Chapter 6/pg.5
6.3	Watercourse Mapping (Source EPA)	Chapter 6/pg.6
6.4	Aquifer Resources	Chapter 6/pg.7
6.5	Aquifer Vulnerability	Chapter 6/pg.8
6.6	Site investigation locations	Chapter 6/pg.10
6.7	Flood Event Location - 1988	Chapter 6/pg.11
6.8	Lee CRFRAM Fluvial Flood Mapping - Ballyvolane	Chapter 6/pg.12
6.9	IW Services Planning Considerations	Chapter 6/pg.24
Chapter 7.0 – Air Quality and Climate		
7.1	Baseline Air Monitoring - Approximate Location of NO2 Diffusion Tubes	Chapter 7/pg.9
7.2	Ireland's ESD Targets 2013-2020	Chapter 7/pg.13
7.3	With Measures and With Additional Measures greenhouse gas emission projections and comparison with the linear reduction pathway required between 2013 and 2020	Chapter 7/pg.14
Chapter 8.0 – Noise and Vibration		
8.1	Proposed Site Layout	Chapter 8/pg.3
8.2	Proposed Development Neighbourhood Zones	Chapter 8/pg.4
8.3	Site Layout Showing Approximate Positions of Measurement Locations 1, 2 & 3	Chapter 8/pg.9
8.4	Noise Sensitive Locations Where Construction Noise Limit Exceedances May Occur	Chapter 8/pg.19
8.5	Development Crèche Location	Chapter 8/pg.21
8.6	Development Retail Units Location	Chapter 8/pg.22

8.7	Proposed Pumping Station Approximate Locations (PS in Phase 5)	Chapter 8/pg.24
8.8	Proposed Pumping Station Approximate Locations (PS on Ballyhooly Road)	Chapter 8/pg.25
8.9	Proposed Development Road Network	Chapter 8/pg.28
8.10	Proposed Development Adjacent Road Network Assessment Locations	Chapter 8/pg.31
8.11	Recommended Construction Noise Monitoring Locations	Chapter 8/pg.38
Chapter 9.0 Material Assets – Part A Utilities, Services and Waste		
9A.1	Site Location and Watercourse to western side of Ballyhooly Road	Chapter 9A/ pg.4
9A.2	Existing Foul Water Network	Chapter 9A/ pg.5
9A.3	Existing Irish Water Main	Chapter 9A/ pg.6
9A.4	Existing Power Lines traversing the site	Chapter 9A/ pg.7
9A.5	Eir Fibre Broadband live in the site area	Chapter 9A/ pg.8
9A.6	Proposed Foul Network Neighbourhood 1	Chapter 9A/ pg.12
9A.7	Proposed Water Supply Network	Chapter 9A/ pg.13
9A.8	Proposed undergrounding of the existing power line	Chapter 9A/ pg.14
Chapter 9.0 Material Assets – Part B Traffic and Transport		
9B.1	Traffic Count Survey Locations	Chapter 9B/pg.4
9B.2	Junction Locations	Chapter 9B/pg.7
9B.3	Junction of Kilbarry Link Road/R614 Ballyhooly Road – AM Peak Hour Flows	Chapter 9B/pg.8
9B.4	Junction of Kilbarry Link Road/R614 Ballyhooly Road – PM Peak Hour Flows	Chapter 9B/pg.9
9B.5	Junction of Kilbarry Link Road/Upper Dublin Hill – AM Peak Hour Flows	Chapter 9B/pg.10
9B.6	Junction of Kilbarry Link Road/Upper Dublin Hill – PM Peak Hour Flows	Chapter 9B/pg.11
9B.7	Junction of R614 Ballyhooly Road/North Ring Road – AM Peak Hour Flows	Chapter 9B/pg.13
9B.8	Junction of R614 Ballyhooly Road/North Ring Road – PM Peak Hour Flows	Chapter 9B/pg.13
9B.9	The Fox & Hounds – AM Peak Hour Flows	Chapter 9B/pg.14

9B.10	The Fox & Hounds – PM Peak Hour Flows	Chapter 9B/pg.15
9B.11	Proposed New Bus Stop on the R614, two-way cycle lanes and footpath	Chapter 9B/pg.16
9B.12	Time of travel by Public Transport Options	Chapter 9B/pg.17
9B.13	Junction 1 Ballyhooly Road/Kilbarry Link Road	Chapter 9B/pg.18
9B.14	Junction 2: Fox & Hounds Junction	Chapter 9B/pg.18
9B.15	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road Junction	Chapter 9B/pg.19
9B.16	Junction 4: Kilbarry Link Road/ Upper Dublin Hill Junction	Chapter 9B/pg.19
9B.17	Junction 5: Rathcooney Road/Banduff Road Junction	Chapter 9B/pg.19
9B.18	Junction 6: R635, North Ring Road/Clonard Road Junction	Chapter 9B/pg.20
9B.19	Junction 2: Fox & Hounds Junction – Queue Length Survey Site Plan	Chapter 9B/pg.21
9B.20	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road – Queue Length Survey Site Plan	Chapter 9B/pg.23
9B.21	Junction 6: R635, North Ring Road/Clonard Road Junction – Queue Length Survey Site Plan	Chapter 9B/pg.24
9B.22	BSTC – Study Area	Chapter 9B/pg.27
9B.23	Local Area Plan: Development site comprises NE-R-08, NE-R-09, NE-C-01 and NE-O-04	Chapter 9B/pg.28
9B.24	Extract from Published CMATS document, Northern Distributor Road	Chapter 9B/pg.29
9B.25	Accident Statistics for Roads in the vicinity of the site	Chapter 9B/pg.30
9B.26	Proposed Site Layout	Chapter 9B/pg.32
9B.27	Proposed Development Access Junctions	Chapter 9B/pg.34
9B.28	Proposed Upgrade works to R614 Ballyhooly Road from Entrance 1	Chapter 9B/pg.35
9B.29	Proposed Development: Walking distance to local area	Chapter 9B/pg.36
9B.30	Proposed Development: Cycle distance to local area	Chapter 9B/pg.37

9B.31	08:00-09:00 AM Peak Hour Traffic Flows (Meadow Park)	Chapter 9B/pg.41
9B.32	17:00-18:00 PM Peak Hour Traffic Flows (Meadow Park)	Chapter 9B/pg.41
9B.33	Junction 7: Proposed Access Road (Arm B) /R614 Ballyhooly Road	Chapter 9B/pg.53
Chapter 10.0 – Biodiversity		
10.1	European Sites within 15km of the Proposed Site	Chapter 10/pg.23
10.2	Nationally Designated Sites within 15km of the Proposed Site	Chapter 10/pg.24
10.3	Habitat Map	Chapter 10/pg.27
10.4	EPA mapping of the watercourses and waterbodies at the proposed site (indicated by a red cross) and its environs (https://gis.epa.ie/EPAMaps/)	Chapter 10/pg.29
10.5	EPA mapping of aquifer vulnerability at the proposed site and its environs	Chapter 10/pg.29
Chapter 11.0 – Cultural Heritage		
11.1	Locations of recorded archaeological sites within study area (shaded)	Chapter 11/ pg.14
11.2	17 th century Down Survey map of Rathcooney Parish with Lahardane townland highlighted	Chapter 11/ pg.17
11.3	Extract from first edition 6-inch map (surveyed in 1841)	Chapter 11/ pg.18
11.4	Extract from 25-inch edition OS map (surveyed in 1900)	Chapter 11/ pg.19
11.5	Recorded archaeological sites located within 300m of boundary of proposed development (approx. extent indicated with blue line)	Chapter 11/ pg.23
Chapter 12.0 – Landscape and Visual Impact		
12.1	High Value Landscapes with site	Chapter 12/pg.3
12.2a	Assessment Viewpoints Map	Chapter 12/pg.19
12.2b	Assessment Viewpoints Map	Chapter 12/pg.20
12.1 (Map)	Site Location & Context Plan	Chapter 12/pg.9

Index of EIAR Tables		
Table Number	Table Title	Chapter/ Page Number
Chapter 1.0 – Introduction		
1.1	EIAR Chapter Headings and Contributors	Chapter 1/pg.12

1.2	Description of Effects	Chapter 1/pg.19
Chapter 2.0 – Proposed Development		
2.1	Car Parking in the Proposed Development	Chapter 2/pg.30
2.2	Indicative Delivery Programme	Chapter 2/pg.38
2.3	Environmental Management Procedures	Chapter 2/pg.41
2.4	Typical Plant and Equipment for Construction Period	Chapter 2/pg.42
2.5	Breakdown of Materials to be generated per Neighbourhood	Chapter 2/pg.46
Chapter 3.0 – Alternatives Examined		
3.1	Summary Table of Comparison of Main Environmental Effects	Chapter3/pg.24
Chapter 4.0 – Population and Human Health		
4.1	Northern Environs Population Growth and Housing Requirements (Table 3.4.1 of the LAP)	Chapter 4/pg.6
4.2	Population Change at State, Province, County and Local Level	Chapter 4/pg.8
4.3	Census 2016 Age Profile	Chapter 4/pg.9
4.4	Private household by size Census 2016	Chapter 4/pg.10
4.5	Population of age 15 years and over by principal status	Chapter 4/pg.11
4.6	Population aged 5 years and over by journey time to work, school or college	Chapter 4/pg.11
4.7	Closest schools to the site	Chapter 4/pg.13
4.8	Closest Childcare Facilities to the site	Chapter 4/pg.15
Chapter 5.0 – Land and Soils		
5.1	Summary of Laboratory Testing (Ref. Priority Interpretative Report)	Chapter 5/pg.7
5.2	Summary of Chemical Analysis (Ref. Priority Interpretative Report)	Chapter 5/pg.7
5.3	Infiltration Test Results (2017)	Chapter 5/pg.8
5.4	Cut/ Fill Breakdown	Chapter 5/pg.13
Chapter 6.0 – Water and Hydrology		
6.1	Rotary Core Summary	Chapter 6/pg.9
6.2	Foul Sewerage Flow	Chapter 6/pg.14
6.3	Water Supply Flow	Chapter 6/pg.15
Chapter 7.0 – Air Quality and Climate		

7.1	Air Quality Standards Regulations 2011	Chapter 7/pg.3
7.2	Definition of Impact Magnitude for Changes in Ambient Pollutant Concentrations	Chapter 7/pg.5
7.3	Air Quality Impact Descriptors for Changes to Annual Mean NO ₂ / PM ₁₀ and PM _{2.5} Concentrations at a Receptor	Chapter 7/pg.6
7.4	Quality Impact Descriptors for Changes to Number of Days with PM ₁₀ Concentration Greater than 50 µg/m ³ at a Receptor	Chapter 7/pg.7
7.5	NO ₂ Baseline Air Monitoring Results	Chapter 7/pg.9
7.6	Background Concentrations Used for Dispersion Modelling	Chapter 7/pg.10
7.7	Results of Dispersion Modelling Impact Assessment at Typical Road Traffic Speeds	Chapter 7/pg.16
7.8	Results of Dispersion Modelling Impact Assessment at Worst-Case Road Traffic Speeds	Chapter 7/pg.16
7.9	Dispersion Model Results - Regional Impact Assessment	Chapter 7/pg.17
Chapter 8.0 – Noise and Vibration		
8.1	Example Threshold of Significant Effect At Dwellings	Chapter 8/pg.6
8.2	Recommended Indoor Ambient Noise Levels from BS8233 (2014)	Chapter 8/pg.7
8.3	Likely Impact Associated with Change in Noise Level	Chapter 8/pg.7
8.4	Summary of Measured Noise Levels at Location 1	Chapter 8/pg.11
8.5	Summary of Measured Noise Levels at Location 2	Chapter 8/pg.11
8.6	Summary of Measured Noise Levels at Location 3	Chapter 8/pg.12
8.7	Estimated Distances from Construction Works to Noise Sensitive Locations	Chapter 8/pg.13
8.8	Construction Noise Emissions For Site Works Phase	Chapter 8/pg.14

8.9	Construction Noise Emissions for Phase 1	Chapter 8/pg.14
8.10	Construction Noise Emissions for Phase 2	Chapter 8/pg.15
8.11	Construction Noise Emissions for Phase 3	Chapter 8/pg.16
8.12	Construction Noise Emissions for Phase 4	Chapter 8/pg.17
8.13	Construction Noise Emissions for Phase 5	Chapter 8/pg.17
8.14	Construction Noise Emissions for Phase 6	Chapter 8/pg.18
8.15	Development AM Peak Hour Trip Estimates By Phase	Chapter 8/pg.29
8.16	Internal Road Network Noise Emissions	Chapter 8/pg.29
8.17	Change in Traffic Noise Level at Location 1	Chapter 8/pg.31
8.18	Proposed Development Cumulative Noise Level Emissions Summary	Chapter 8/pg.32
8.19	Proposed Development Daytime Noise Emission Level Comparison with Established Criteria	Chapter 8/pg.33
8.20	Allowable Vibration during Construction Phase	Chapter 8/pg.35
Chapter 9.0 Material Assets – Part B		
9B.1	Junction 2: Fox & Hounds Junction – AM Queue Length Survey	Chapter 9B/pg.22
9B.2	Junction 2: Fox & Hounds Junction – PM Queue Length Survey	Chapter 9B/pg.22
9B.3	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road – AM Queue Length Survey	Chapter 9B/pg.23
9B.4	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road – PM Queue Length Survey	Chapter 9B/pg.24
9B.5	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road – AM Queue Length Survey	Chapter 9B/pg.25
9B.6	Junction 3: R635, North Ring Road/ R614 Ballyhooly Road – PM Queue Length Survey	Chapter 9B/pg.25
9B.7	Proposed Phasing of Scheme	Chapter 9B/pg.32
9B.8	Trip Generation Per Unit (Meadow Park)	Chapter 9B/pg.42

9B.9	Trip Generation Per Residential Unit (TRICS)	Chapter 9B/pg.42
9B.10	Trip Generation Per Pupil – Crèche (TRICS)	Chapter 9B/pg.43
9B.11	2016 Modal Shift by means of travel to work, school or college. (Electoral Division of Rathcooney)	Chapter 9B/pg.43
9B.12	2016 Modal Shift by means of travel to work, school or college (Electoral Division of Blanchardstown-Coolmine)	Chapter 9B/pg.44
9B.13	Proposed Development Traffic	Chapter 9B/pg.45
9B.14	Background Traffic Growth Rates	Chapter 9B/pg.45
9B.15	Level of Service	Chapter 9B/pg.46
9B.16	Junction 1: Kilbarry Link Road/Ballyhooly Road	Chapter 9B/pg.47
9B.17	Junction 2: Fox & Hounds Junction	Chapter 9B/pg.48
9B.18	Junction 3: North Ring Road/Ballyhooly Road	Chapter 9B/pg.49
9B.19	Junction 4: Kilbarry Link Road/ Upper Dublin Hill	Chapter 9B/pg.50
9B.20	Junction 4: Kilbarry Link Road/ Upper Dublin Hill (Signalised)	Chapter 9B/pg.50
9B.21	Junction 5: Banduff Road/Rathcooney Road	Chapter 9B/pg.51
9B.22	Junction 5: Banduff Road/Rathcooney Road (Priority Layout Change)	Chapter 9B/pg.51
9B.23	Junction 6: North Ring Road / Clonard Road Junction	Chapter 9B/pg.52
9B.24	Junction 7: Proposed Access Road (Arm B) /R614 Ballyhooly Road - Results	Chapter 9B/pg.53
Chapter 10.0 – Biodiversity		
10.1	Consultation Undertaken for the Proposed Development	Chapter 10/pg.2
10.2	Suitability of Habitats for Bats	Chapter 10/pg.5
10.3	BTO categories of breeding bird evidence	Chapter 10/pg.8
10.4	International and National Designated Sites within 15km of the Proposed Site	Chapter 10/pg.11
10.5	Ecological valuation of ecological features (also referred to as key ecological receptors)	Chapter 10/pg.32

10.6	Cumulative and In-combination Impacts of Other Plans and Projects	Chapter 10/pg.40
Chapter 11.0 – Cultural Heritage		
11.1	Factors for assessing the Value of Cultural Heritage Assets (after ICOMOS 2011)	Chapter 11/ pg.6
11.2	Significance of Effects (per EPA Draft Guidelines 2017)	Chapter 11/ pg.7
11.3	Matrix for assessment of impact significance (after EPA Draft Guidelines 2017)	Chapter 11/ pg.7
11.4	NIAH structures within study area	Chapter 11/ pg.11
11.5	Recorded archaeological sites within study area (*no visible surface traces)	Chapter 11/ pg.12
Chapter 12.0 – Landscape and Visual Impact		
12.1	Viewpoints for Visual Impact Assessment	Chapter 12/pg.18
12.2	Results of Visual Impact Assessment	Chapter 12/pg.111
Chapter 13.0 – Risk Management		
13.1	Classification of Likelihood	Chapter 13/ pg.5
13.2	Classification of Impact	Chapter 13/ pg.6
13.3	Risk Matrix	Chapter 13/ pg.9
13.4	Construction Stage Risk Register	Chapter 13/ pg.10
13.5	Operation Stage Risk Register	Chapter 13/ pg.11
13.6	Risk Assessment	Chapter 13/ pg.11
Chapter 14.0 – Interaction of the Foregoing		
14.1	Matrix of Interactions between Environmental Factors	Chapter 14/pg.9

Index of EIAR Images and Photographs		
Image/ Photograph Number	Image/ Photograph Title	Chapter/ Page Number
Chapter 9.0 Material Assets – Part B		
9B.1	Junction of Kilbarry Link Road/R614 Ballyhooly Road	Chapter 9B/pg.8
9B.2	Junction of Kilbarry Link Road/Upper Dublin Hill	Chapter 9B/pg.10
9B.3	Junction of R614 Ballyhooly Road/North Ring Road	Chapter 9B/pg.12
9B.4	R635 North Ring Road	Chapter 9B/pg.12
9B.5	The Fox & Hounds Junction	Chapter 9B/pg.14
Chapter 12.0 – Landscape and Visual Impact		

Photograph 1	View south-westward from northern part of the site showing current use of lands for tillage	Chapter 12/pg.10
Photograph 2	View westward from elevated part of site toward suburban and industrial areas associated with the northern suburbs of the city	Chapter 12/pg.10
Photograph 3	View south-west ward along the 110kv powerline wayleave corridor	Chapter 12/pg.10
Photograph 4	Example of tall and low-cut hedge banks on the site	Chapter 12/pg.11
Photograph 5	Northern section of the 110kv powerline wayleave corridor	Chapter 12/pg.11
Photograph 6	Example of existing sod and stone ditch on site	Chapter 12/pg.11
Photograph 7	R614 Ballyhooly Road approach from Ballyhooly Cross	Chapter 12/pg.12
Photograph 8	View towards subject site from Mervue housing area	Chapter 12/pg.12
Photograph 9	View toward subject site from elevated part of housing area to the south-west of the site	Chapter 12/pg.12
Photograph 10	Local Road and properties to the north of the subject site	Chapter 12/pg.13
Photograph 11	View across north-eastern portion of the site showing current use of lands for tillage and the existing boundary hedge	Chapter 12/pg.13
Photograph 12	Existing houses to the north-east of the site	Chapter 12/pg.13
Photograph 13	View north-westward showing existing tree screen along site boundary	Chapter 12/pg.13
Photograph 14	Additional example of existing tree screen along northern site boundary	Chapter 12/pg.14
Photograph 1a	Viewpoint 1 Existing view	Chapter 12/pg.21
Photograph 1b	Viewpoint 1 Photomontage view Phase 1 development	Chapter 12/pg.21
Photograph 1c	Viewpoint 1 Photomontage view - Phase 2 development	Chapter 12/pg.22
Photograph 1d	Viewpoint 1 Photomontage view - Phase 3 development	Chapter 12/pg.22
Photograph 1e	Viewpoint 1 Photomontage view - Phase 4 development	Chapter 12/pg.23

Photograph 1f	Viewpoint 1 Photomontage view - Phase 5 development	Chapter 12/pg.23
Photograph 1g	Viewpoint 1 Photomontage view - Phase 6 development	Chapter 12/pg.24
Photograph 2a	Viewpoint 2 Existing view	Chapter 12/pg.25
Photograph 2b	Viewpoint 2 Photomontage view - Phase 1 development	Chapter 12/pg.25
Photograph 2c	Viewpoint 2 Photomontage view - Phase 2 development	Chapter 12/pg.26
Photograph 2d	Viewpoint 2 Photomontage view - Phase 3 development	Chapter 12/pg.26
Photograph 2e	Viewpoint 2 Photomontage view - Phase 4 development	Chapter 12/pg.27
Photograph 2f	Viewpoint 2 Photomontage view - Phase 5 development	Chapter 12/pg.27
Photograph 2g	Viewpoint 2 Photomontage view - Phase 6 development	Chapter 12/pg.28
Photograph 3a	Viewpoint 3 Existing view	Chapter 12/pg.30
Photograph 3b	Viewpoint 3 Photomontage view - Phase 1 development	Chapter 12/pg.30
Photograph 3c	Viewpoint 3 Photomontage view - Phase 2 development	Chapter 12/pg.31
Photograph 3d	Viewpoint 3 Photomontage view - Phase 3 development	Chapter 12/pg.31
Photograph 3e	Viewpoint 3 Photomontage view - Phase 4 development	Chapter 12/pg.32
Photograph 3f	Viewpoint 3 Photomontage view - Phase 5 development	Chapter 12/pg.32
Photograph 3g	Viewpoint 3 Photomontage view - Phase 6 development	Chapter 12/pg.33
Photograph 4a	Viewpoint 4 Existing view	Chapter 12/pg.34
Photograph 4b	Viewpoint 4 Photomontage view - Phase 1 development	Chapter 12/pg.34
Photograph 4c	Viewpoint 4 Photomontage view - Phase 2 development	Chapter 12/pg.35
Photograph 4d	Viewpoint 4 Photomontage view Phase 3 development	Chapter 12/pg.35
Photograph 4e	Viewpoint 4 Photomontage view - Phase 4 development	Chapter 12/pg.36
Photograph 4f	Viewpoint 4 Photomontage view- Phase 5 development	Chapter 12/pg.36
Photograph 4g	Viewpoint 4 Photomontage view Phase 6 development	Chapter 12/pg.37
Photograph 5a	Viewpoint 5 Existing view	Chapter 12/pg.39
Photograph 5b	Viewpoint 5 Photomontage view - Phase 1 development	Chapter 12/pg.39
Photograph 5c	Viewpoint 5 Photomontage view - Phase 2 development	Chapter 12/pg.40
Photograph 5d	Viewpoint 5 Photomontage view- Phase 3 development	Chapter 12/pg.40
Photograph 5e	Viewpoint 5 Photomontage view - Phase 4 development	Chapter 12/pg.41

Photograph 5f	Viewpoint 5 Photomontage view - Phase 5 development	Chapter 12/pg.41
Photograph 5g	Viewpoint 5 Photomontage view - Phase 6 development	Chapter 12/pg.42
Photograph 6a	Viewpoint 6 Existing view	Chapter 12/pg.44
Photograph 6b	Viewpoint 6 Photomontage view - Phase 1 development	Chapter 12/pg.44
Photograph 6c	Viewpoint 6 Photomontage view Phase 2 development	Chapter 12/pg.45
Photograph 6d	Viewpoint 6 Photomontage view Phase 3 development	Chapter 12/pg.45
Photograph 6e	Viewpoint 6 Photomontage view Phase 4 development	Chapter 12/pg.46
Photograph 6f	Viewpoint 6 Photomontage view - Phase 5 development	Chapter 12/pg.46
Photograph 6g	Viewpoint 6 Photomontage view - Phase 6 development	Chapter 12/pg.47
Photograph 7Aa	Viewpoint 7a Existing view	Chapter 12/pg.49
Photograph 7Ab	Viewpoint 7a Photomontage view - Phase 1 development	Chapter 12/pg.49
Photograph 7Ac	Viewpoint 7a Photomontage view - Phase 2 development	Chapter 12/pg.50
Photograph 7Ad	Viewpoint 7a Photomontage view - Phase 3 development	Chapter 12/pg.50
Photograph 7Ae	Viewpoint 7a Photomontage view Phase 4 development	Chapter 12/pg.51
Photograph 7Af	Viewpoint 7a Photomontage view - Phase 5 development	Chapter 12/pg.51
Photograph 7Ag	Viewpoint 7a Photomontage view Phase 6 development	Chapter 12/pg.52
Photograph 7Ba	Viewpoint 7B Existing view	Chapter 12/pg.54
Photograph 7Bb	Viewpoint 7B Photomontage view Phase 1 development	Chapter 12/pg.54
Photograph 7Bc	Viewpoint 7B Photomontage view - Phase 2 development	Chapter 12/pg.55
Photograph 7Bd	Viewpoint 7B Photomontage view - Phase 3 development	Chapter 12/pg.55
Photograph 7Be	Viewpoint 7B Photomontage view - Phase 4 development	Chapter 12/pg.56
Photograph 7Bf	Viewpoint 7B Photomontage view - Phase 5 development	Chapter 12/pg.56
Photograph 7Bg	Viewpoint 7B Photomontage view Phase 6 development	Chapter 12/pg.57
Photograph 7Ca	Viewpoint 7C Existing view	Chapter 12/pg.59
Photograph 7Cb	Viewpoint 7C Photomontage view - Phase 1 development	Chapter 12/pg.59
Photograph 7Cc	Viewpoint 7C Photomontage view - Phase 2 development	Chapter 12/pg.60
Photograph 7Cd	Viewpoint 7C Photomontage view - Phase 3 development	Chapter 12/pg.60
Photograph 7Ce	Viewpoint 7C Photomontage view - Phase 4 development	Chapter 12/pg.61

Photograph 7Cf	Viewpoint 7C Photomontage view - Phase 5 development	Chapter 12/pg.61
Photograph 7Cg	Viewpoint 7C Photomontage view Phase 6 development	Chapter 12/pg.62
Photograph 8a	Viewpoint 8 Existing view	Chapter 12/pg.64
Photograph 8b	Viewpoint 8 Photomontage view - Phase 1 development	Chapter 12/pg.64
Photograph 8c	8c Viewpoint 8 Photomontage view Phase 2 development	Chapter 12/pg.65
Photograph 8d	Viewpoint 8 Photomontage view Phase 3 development	Chapter 12/pg.65
Photograph 8e	Viewpoint 8 Photomontage view Phase 4 development	Chapter 12/pg.66
Photograph 8f	Viewpoint 8 Photomontage view Phase 5 development	Chapter 12/pg.66
Photograph 8g	Viewpoint 8 Photomontage view - Phase 6 development	Chapter 12/pg.67
Photograph 9a	Viewpoint 9A Existing view	Chapter 12/pg.69
Photograph 9b	Viewpoint 9A Photomontage view - Phase 1 development	Chapter 12/pg.69
Photograph 9c	Viewpoint 9A Photomontage view - Phase 2 development	Chapter 12/pg.70
Photograph 9d	Viewpoint 9A Photomontage view - Phase 3 development	Chapter 12/pg.70
Photograph 9e	Viewpoint 9A Photomontage view Phase 4 development	Chapter 12/pg.71
Photograph 9f	Viewpoint 9A Photomontage view - Phase 5 development	Chapter 12/pg.71
Photograph 9g	Viewpoint 9A Photomontage view - Phase 6 development	Chapter 12/pg.72
Photograph 10Aa	Viewpoint 10A Existing view	Chapter 12/pg.73
Photograph 10Ab	Viewpoint 10A Photomontage view - Phase 1 development	Chapter 12/pg.73
Photograph 10Ac	Viewpoint 10A Photomontage view - Phase 2 development	Chapter 12/pg.74
Photograph 10Ad	Viewpoint 10A Photomontage view - Phase 3 development	Chapter 12/pg.74
Photograph 10Ae	Viewpoint 10A Photomontage view- Phase 4 development	Chapter 12/pg.75
Photograph 10Af	Viewpoint 10A Photomontage view- Phase 5 development	Chapter 12/pg.75
Photograph 10Ag	Viewpoint 10A Photomontage view - Phase 6 development	Chapter 12/pg.76
Photograph 10Ba	Viewpoint 10B Existing view	Chapter 12/pg.77
Photograph 10Bb	Viewpoint 10B Photomontage view - Phase 1 development	Chapter 12/pg.77

Photograph 10Bc	Viewpoint 10B Photomontage view - Phase 2 development	Chapter 12/pg.78
Photograph 10Bd	Viewpoint 10B Photomontage view - Phase 3 development	Chapter 12/pg.78
Photograph 10Be	Viewpoint 10B Photomontage view - Phase 4 development	Chapter 12/pg.79
Photograph 10Bf	Viewpoint 10B Photomontage view Phase 5 development	Chapter 12/pg.79
Photograph 10Bg	Viewpoint 10B Photomontage view - Phase 6 development	Chapter 12/pg.80
Photograph 10Ca	Viewpoint 10C Existing view	Chapter 12/pg.82
Photograph 10Cb	Viewpoint 10C Photomontage view - Phase 1 development	Chapter 12/pg.82
Photograph 10Cc	Viewpoint 10C Photomontage view - Phase 2 development	Chapter 12/pg.83
Photograph 10Cd	Viewpoint 10C Photomontage view - Phase 3 development	Chapter 12/pg.83
Photograph 10Ce	Viewpoint 10C Photomontage view - Phase 4 development	Chapter 12/pg.84
Photograph 10Cf	Viewpoint 10C Photomontage view - Phase 5 development	Chapter 12/pg.84
Photograph 10Cg	Viewpoint 10C Photomontage view - Phase 6 development	Chapter 12/pg.85
Photograph 11a	Viewpoint 11 Existing view	Chapter 12/pg.86
Photograph 11b	Viewpoint 11 Photomontage view - Phase 1 development	Chapter 12/pg.86
Photograph 11c	Viewpoint 11 Photomontage view - Phase 2 development	Chapter 12/pg.87
Photograph 11d	Viewpoint 11 Photomontage view - Phase 3 development	Chapter 12/pg.87
Photograph 11e	Viewpoint 11 Photomontage view - Phase 4 development	Chapter 12/pg.88
Photograph 11f	Viewpoint 11 Photomontage view Phase 5 development	Chapter 12/pg.88
Photograph 11g	Viewpoint 11 Photomontage view - Phase 6 development	Chapter 12/pg.89
Photograph 12a	Viewpoint 12 Existing view	Chapter 12/pg.90
Photograph 12b	Viewpoint 12 Photomontage view - Phase 1 development	Chapter 12/pg.90
Photograph 12c	Viewpoint 12 Photomontage view - Phase 2 development	Chapter 12/pg.91
Photograph 12d	Viewpoint 12 Photomontage view - Phase 3 development	Chapter 12/pg.91

Photograph 12e	Viewpoint 12 Photomontage view - Phase 4 development	Chapter 12/pg.92
Photograph 12f	Viewpoint 12 Photomontage view - Phase 5 development	Chapter 12/pg.92
Photograph 12g	Viewpoint 12 Photomontage view - Phase 6 development	Chapter 12/pg.93
Photograph 13a	Viewpoint 13 Existing view	Chapter 12/pg.94
Photograph 13b	Viewpoint 13 Photomontage view - Phase 1 development	Chapter 12/pg.94
Photograph 13c	Viewpoint 13 Photomontage view - Phase 2 development	Chapter 12/pg.95
Photograph 13d	Viewpoint 13 Photomontage view - Phase 3 development	Chapter 12/pg.95
Photograph 13e	Viewpoint 13 Photomontage view - Phase 4 development	Chapter 12/pg.96
Photograph 13f	Viewpoint 13 Photomontage view Phase 5 development	Chapter 12/pg.96
Photograph 13g	Viewpoint 13 Photomontage view - Phase 6 development	Chapter 12/pg.97
Photograph 14a	Viewpoint 14 Existing view	Chapter 12/pg.98
Photograph 14b	Viewpoint 14 Photomontage view - Phase 1 development	Chapter 12/pg.98
Photograph 14c	Viewpoint 14 Photomontage view Phase 2 development	Chapter 12/pg.99
Photograph 14d	Viewpoint 14 Photomontage view - Phase 3 development	Chapter 12/pg.99
Photograph 14e	Viewpoint 14 Photomontage view - Phase 4 development	Chapter 12/pg.100
Photograph 14f	Viewpoint 14 Photomontage view Phase 5 development	Chapter 12/pg.100
Photograph 14g	Viewpoint 14 Photomontage view - Phase 6 development	Chapter 12/pg.101
Photograph 15a	Viewpoint 15 Existing view	Chapter 12/pg.103
Photograph 15b	Viewpoint 15 Photomontage view - Phase 1 development	Chapter 12/pg.103
Photograph 15c	Viewpoint 15 Photomontage view - Phase 2 development	Chapter 12/pg.104
Photograph 15d	Viewpoint 15 Photomontage view - Phase 3 development	Chapter 12/pg.104
Photograph 15e	Viewpoint 15 Photomontage view - Phase 4 development	Chapter 12/pg.105
Photograph 15f	Viewpoint 15 Photomontage view - Phase 5 development	Chapter 12/pg.105
Photograph 15g	Viewpoint 15 Photomontage view - Phase 6 development	Chapter 12/pg.106
Photograph 16a	Viewpoint 16 Existing view	Chapter 12/pg.107
Photograph 16b	Viewpoint 16 Photomontage view - Phase 1 development	Chapter 12/pg.107
Photograph 16c	Viewpoint 16 Photomontage view Phase 2 development	Chapter 12/pg.108
Photograph 16d	Viewpoint 16 Photomontage view - Phase 3 development	Chapter 12/pg.108

Photograph 16e	Viewpoint 16 Photomontage view - Phase 4 development	Chapter 12/pg.109
Photograph 16f	Viewpoint 16 Photomontage view Phase 5 development	Chapter 12/pg.109
Photograph 16g	Viewpoint 16 Photomontage view - Phase 6 development	Chapter 12/pg.110

EIAR Appendices

Chapter 2.0 – Proposed Development

Appendix 2.1 Schedule of Accommodation

Appendix 2.2 Letter from Cork City Childcare Committee

Appendix 2.3 Letter from Department of Education and Skills

Chapter 3.0 – Alternatives Examined

Appendix 3.1 Folio Assessment Ballyhooly Road

Chapter 5.0 – Land and Soils

Appendix 5.1 Priority Geotechnical Ltd Site Investigations

Chapter 6.0 – Water and Hydrology

Appendix 6.1 JBA Groundwater Seepage Assessment

Appendix 6.2 MHL Groundwater Seepage Drawing

Chapter 7.0 – Air Quality and Climate

Appendix 7.1 Dust Management Plan

Chapter 9.0 – Material Assets Part A

Appendix 9A.1 AWN Consulting Report

Chapter 9.0 – Material Assets Part B

Appendix 9B.1 Traffic Flow Matrices

Appendix 9B.2 Traffic Modelling Results (LINSIG & JUNCTION 9:PICADY)

Chapter 10.0 – Biodiversity

Appendix 10.1 Relevant Legislation, Policy and Guidelines

Appendix 10.2 Ecological Assessment

Appendix 10.3 NBDC Records *NBDC Protected Species Records from within 2km of the Proposed Site (Excluding Birds)*

Appendix 10.4 Bat Survey Results

Appendix 10.5 Bird Survey Results

Chapter 11.0 – Cultural Heritage

Appendix 11.1 – Inventory of Recorded Archaeological Sites

Appendix 11.2 – National Inventory of Architectural Heritage

Appendix 11.3 – Photographic Record