
Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

1

Evidence Base Paper EVB 21: Natural Environment, December 2019

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

2

DERRY CITY AND STRABANE DISTRICT COUNCIL

LOCAL DEVELOPMENT PLAN (LDP) 2032

EVIDENCE BASE PAPER EVB 21

NATURAL ENVIRONMENT

This Document is one in a series which comprises the evidence base that informs the
preparation of the Derry City and Strabane District Local Development Plan (LDP
2032) Plan Strategy.

It builds upon the suite of thematic Topic Papers prepared and published alongside

the LDP Preferred Options Paper (POP), which established the May 2017 baseline

position and identified the key issues that needed to be addressed by the LDP.

This Natural Environment Evidence Base paper updates the baseline POP position

and sets out the evidence base that has informed the strategy, designations and

policies within the draft LDP Plan Strategy. Evidence has been informed by feedback

from public consultation, discussions with Elected Members, input from statutory

consultees, stakeholder groups, from other Departments within the Council, liaison

with adjoining Councils and through the iterative Sustainability Appraisal process.

The Evidence Base is published as a ‘supporting document’ in accordance with

Article 15(a) of the Planning (LDP) Regulations (NI) 2015.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

3

CONTENTS Page

1) Introduction to Paper 3

2) Legislative and Policy Context 4

3) Background and Statistical Data 15

4) Preferred Options Paper Stage 41

5) Key Considerations 46

6) Draft Plan Strategy Stage 50

7) Sustainability Appraisal 58

8) Equality Impact Assessment 59

9) Rural Needs Impact Assessment 59

Appendices

Current Designations in the District 60

Description of Ramsar, SPAs & SACs 61

Environmental Designations in Derry City and
Strabane District 62

Review of Areas of Local Nature Conservation and
Amenity Importance ï Derry Area Plan 2011 63

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

4

1.0 Introduction to paper

1.1 The information presented in this paper has assisted the Council in developing

an informed and innovative approach to setting clearly defined aims and

objectives for the management of the Natural Environment. It has taken account

of the Council’s overall objectives for the District as well as local circumstances

in relation to the Natural Environment

1.2 This paper sets out the Council’s strategy for the Natural Environment. It also

sets out the main evidence base and legislation / policy framework which has

influenced our strategy and in turn the operational policies set out in the LDP

Draft Plan Strategy.

1.3 This paper will cover the Natural Environment and provides an assessment of
how existing planning policies take account of the Regional Development
Strategy (RDS), Strategic Planning Policy Statement (SPPS), Sustainability
Appraisal themes and DCSDC objectives through the proposed LDP objectives.

1.4 This Paper relates to the natural environment and particularly to our designated

areas – European, National and Local designations. Whilst there is obviously

overlap, it also deals with the wider landscape characteristics of our District.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

5

2.0 Legislative and Policy Context

2.1 The richness of our natural environment both in terms of landscape, natural

environments and biodiversity across the Derry City and Strabane District is

recognised in the significant number of international and regionally designated

important sites. We are the custodians of our District and it is our responsibility

to protect them for future generations.

2.2 At many levels, development can potentially adversely impact on our

environment - both terrestrial and marine. Accordingly it is incumbent on all

those involved in the planning process to ensure that any potential

environmental impacts, whatever their scale, are identified to enable potential

effects to be considered, avoided or mitigated for. To ensure that this process

is done in a consistent, transparent, informed and proportionate manner, an

environmental statutory framework of European Directives, national and

regional legislation and policy has been developed. It is worth stressing that the

relevant European environmental Directives and their associated processes

are specialist areas of expertise with associated costs and risk of legal

challenge if not undertaken correctly.

2.3 This Paper provides a background to this framework, its interrelationship and

resulting commitments on the Development Plan and Development

Management process, the various legally required environmental assessments

and appraisals; and finally outlines, these environmental obligations as well as

the various evidence gathering exercises and assessments which have

informed our draft designations and policies

2.4 Protecting and enhancing the environment requires a joined-up approach

across a range of different policy areas. There is a wide range of international,

national and regional legislation and associated policies. Those considered to

be of most relevance to this topic area are set out below:

Legislation

European Legislation & International Conventions

2.5 The relevant European statutory framework is as follows:

The Birds Directive - 1979 EC Directive on the Conservation of Wild Birds.

Environmental Impact Assessment (EIA) Directive - 2014

The Habitats Directive - 1992 EC Directive on the Conservation of Natural

Habitats and of Wild Fauna and Flora.

Water Framework Directive – 2000

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

6

Strategic Environmental Assessment (SEA) Directive 2001

Marine Strategy Framework Directive - 2008

European Designations / International Conventions

2.6 The relevant European / International designated sites arising from the above

legislation are as follows:

European sites - Special Protection Areas (SPA’s)

European sites – Special Areas of Conservation (SAC’s)

International Convention networks – Ramsars

National Legislation

2.7 The relevant UK and NI legislation for transposing EC Directives in relation to

natural environment is as follows:

¶ The Conservation (Natural Habitats, etc) Regulations (Northern

Ireland) 1995 (the ‘Habitats Regulations’) transpose the Birds

Directive and the Habitats Directive into NI legislation

¶ The Planning (Environmental Impact Assessment) Regulations

(Northern Ireland) 2012 apply the EIA Directive to the planning

process in Northern Ireland (under review – there was a recent public

consultation for 2014 amendments by DfI).

¶ The Water Environment (Water Framework Directive) Regulations

(NI) 2003 transposes the Water Framework Directive.

¶ The Environmental Assessment of Plans and Programmes

Regulations (NI) 2004 transpose the SEA Directive into NI legislation.

¶ The UK Marine Strategy Regulations 2010 transposes the Marine

Strategy Framework Directive into UK legislation.

¶ Climate Change Act (2008) aims to reduce UK greenhouse gas

emissions by 2050 and to make provision for adaptation to climate

change. (This is a key theme within the GI Plan).

¶ The Local Government Act (NI) 2014 introduced the creation of a

Community Plan by local authorities to improve the long-term social,

economic and environmental well-being of the district.

¶ The Access to the Countryside (NI) Order 1983 provides powers for

local authorities to assert Public Rights of Way, enter into access

agreements and record maps of Public Rights of Way. (This is a key

theme within the GI Plan).

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

7

2.8 Other relevant UK and NI legislation is as follows:

¶ The Wildlife (NI) Order 1985

¶ Nature Conservation and Amenity Lands (NI) Order 1985

¶ Planning (NI) Order 1991 – Tree Preservation Orders

¶ Environment (NI) Order 2002 – for designating ASSI’s

¶ The Wildlife and Natural Environment (NI) Act 2011

¶ UK Marine & Coastal Access Act 2009

¶ The Marine Act (Northern Ireland) 2013

Regional Planning Policy

2.9 Regional Development Strategy 2035 (RDS): The RDS sets out the spatial

strategy of the Executive. Regionally the guidance in the RDS includes to

reduce our carbon footprint and facilitate mitigation and adaptation to climate

change whilst improving air quality (RG9); to conserve, protect and, where

possible, enhance our natural environment (RD11); and promote a more

sustainable approach to the provision of water and sewerage services and flood

risk management (RG12). Spatial Framework Guidance (SPG) 9 sets out the

key concepts for the protection and enhancement of the quality of the setting of

Londonderry City and the North West and its environmental assets.

2.10 PPS2 (2013) ï Natural Heritage: This Policy Statement furthers the

Executive's commitment to sustainable development and to conserving and

where possible enhancing and restoring our natural heritage.

2.11 Strategic Planning Policy Statement (SPPS) (September 2015): Under the

provisions of the SPPS, in the preparation of Local Development Plans (LDPs)

and in the determination of planning applications, planning authorities should

apply the precautionary principle when considering the impacts of a proposed

development on national or international significant landscape or natural

heritage resources.

Current Area Plans

2.12 Derry Area Plan 2011: Chapter 4 contains the relevant text for the plan and its

natural environment. The plan defines ‘Areas of High Scenic Value’ as well as

‘Areas of Local Nature Conservation and Amenity Importance’ at various

locations. Policies regarding landscape requirements and development

adjacent to rivers and open water bodies are also contained.

2.13 Strabane Area Plan 1986-2001: Section 19.0 contains relevant text for

environmental protection and conservation. The SAP 1986-2001 states the

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

8

conservation of the natural and man-made environments has been a major

consideration in the formulation of all policies and proposals

 Other Key Influencing Documents

2.14 Derry City and Strabane Districtôs Inclusive Strategic Growth Plan 2017-

2032: Our Community Plan (Derry City and Strabane District Council, 2017)

aims to improve social, economic and environmental well-being and long-term

objectives for the District. It contains many key actions for the environment

including stronger environmental stewardship.

 Derry City and Strabane District Green Infrastructure (GI) Plan

2.15 Development pressures associated with new development can take a variety

of forms on our natural heritage assets. They can include habitat loss,

fragmentation and disturbance, drainage of bogs, pollution, light pollution on

protected species and the spread of Invasive Alien Species (IAS) through poor

spoil management. In addition, climate change is a global driver for natural

heritage and landscape change. Over coming years, its impact will soon

become readily apparent on our District’s landscape, biodiversity, coastal and

tidal stretches unless we begin to mitigate and adapt for such changes through

sustainable development.

2.16 In response to these pressures, Council published in 2019 its Green

Infrastructure Plan (GI) which places an emphasis on the creation,

enhancement and promotion of green infrastructure to improve quality of life,

health, biodiversity and the development of greenways. The GI Plan links with

Council’s Community Plan mission and aims to:

óTo improve the social, economic and environmental well-being of the city and

district and to do so in a sustainable wayô.

Moreover, the GI Plan incorporates a Climate Adaption Plan (CAP), the first of

its kind in Northern Ireland which will address the main risks to the North West

from current and projected climate change including increased rainfall, heat,

rising sea levels and extreme weather events. Actions will include enhanced

resilience of Council services and local communities to withstand the effects of

climate change, as well as improved partnership working with agencies and

stakeholders to mitigate against the effects of increased rainfall and flooding.

2.17 This Green Infrastructure Plan was developed as part of the evidence base

generated for the District’s Local Development Plan 2032. The GI Plan reviews

the existing green infrastructure (green and blue spaces), identifies gaps in

provision and investigates opportunities to improve the green infrastructure. It

outlines the strategic vision, aims and priorities for the District to 2032

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

9

 Current Natural Heritage Assets and Designations in our District

2.18 The importance of our natural environment is reflected in the Regional

Development Strategy (RDS) 2035 which sets out guidance for the

conservation, protection and enhancement of our natural environment. It also

recognises the contribution it makes to improving health and well-being and in

promoting economic development. Similarly, the SPPS sets out our

commitments to meeting international (including European), national and local

responsibilities and obligations, and encourages that a precautionary approach

is adopted when considering the impacts of development on national or

international landscape or natural heritage resources.

2.19 Our District comprises a wealth of outstanding landscapes which includes

mountains, river valleys and rolling farmland. These landscapes provide a rich

resource of productive agricultural land, habitats for nature conservation,

archaeological and historical features and remains, which illustrate ways in

which the land has provided for human occupation and activity in the past. Our

countryside remains the home and livelihood for a considerable part of our

population, farmers and non-farming families, living in our many rural

communities. Our unique natural heritage is a valuable resource that can be

used for cultural, educational and leisure purposes, supporting our tourism

industry and economy and enhancing the quality of life and well-being of our

citizens.

2.20 More specifically, biodiversity provides a range of benefits from nature which

are commonly referred to as ‘ecosystem services’. These serve a number of

important functions such as supporting the productivity of agriculture, forestry,

fisheries, water purification and climate moderation. It also contributes to

quality of life by providing a valuable utility to people directly through their

appreciation of nature and landscapes or through their enjoyment of a type of

recreation that depends on a functioning ecosystem such as angling, water

sports or hunting. The natural environment can also act as a stimulus for job

creation in rural areas, particularly in the recreation and nature tourism sectors.

2.21 Many of our finest areas are protected by a variety of landscape designations

to ensure that our natural environment retains its special characteristics,

delicate ecosystems and unique biodiversity (Fig.1). Among these

designations are Lough Foyle Protection Area (SPA), River Faughan and River

Foyle Special Areas of Conservation (SAC), and the wetlands and wildlife found

on the Ramsar sites of Lough Foyle and Fairywater Bogs which are home to

priority species such as bats, Atlantic Salmon, Red Squirrels, Lapwings and

Otters. There are many Areas of Special Scientific Interest (ASSIs) located

throughout the District including those at Strabane Glen, Baronscourt, Corbylin

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

10

Wood and the River Faughan. While the Northern Ireland Environment Agency

(NIEA) has principal responsibility for the designation of sites that are of nature

conservation importance, Council as the responsible authority has to ensure

their protection from inappropriate development.

2.22 In addition, there are many more valuable assets located throughout the

District, including those which are not given special protection. Nature

Reserves at Ness and Ervey Wood, Killeter Forest and Prehen Wood, civic

parks and open spaces all require similar attention so that we can sensitively

manage and utilise these assets to their full potential.

2.23 However, there is a growing concern internationally that much biodiversity has

been lost in recent decades due to pressures associated with new

development, transport infrastructure, intensive farming practices, drainage of

bogs, commercial forestry plantations, wind turbine farms, peat cutting which

have cumulatively led to habitat loss and fragmentation. Consequently, many

species are now living in smaller, fragmented pockets of their previous habitat

range and becoming increasingly more vulnerable to population decline. Other

significant influencing factors include pollution which is a driver of biodiversity

loss on both land and in aquatic ecosystems, climate change and the spread of

Invasive Alien Species (IAS) outside their natural habitats.

2.24 In response to these pressures, Council has recently produced a Green

Infrastructure Plan (GI) which places an emphasis on the creation,

enhancement and promotion of green infrastructure to improve quality of life,

health, biodiversity and the development of greenways. Moreover, the GI Plan

incorporates a Climate Adaption Plan (CAP), the first of its kind in Northern

Ireland which will address the main risks to the North West from current and

projected climate change including increased rainfall, heat, rising sea levels and

extreme weather events. Actions will include enhanced resilience of Council

services and local communities to withstand the effects of climate change, as

well as improved partnership working with agencies and stakeholders to

mitigate against the effects of increased rainfall and flooding.

2.25 The LDP PS sets out how Derry City and Strabane District Council will positively

plan to accommodate growth within the District by delivering development that

sustains and enhances biodiversity in line with both Council’s Strategic

Inclusive Growth Plan and Green Infrastructure Plan (GI Plan). The Council’s

LDP Strategy for the Natural Environment is to recognise the existing

International (including European), National and Regional and Nature

designations and to minimise habitat loss and fragmentation of habitat species

and priority habitats. The Council will also designate a series of Special

Countryside Areas (SCAs) as the highest tier of local landscape designation

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

11

and a series of Local Landscape Policy Area (LLPAs) across the District.

Policies will be brought forward to support these designations which will seek

to manage the type and amount of development which will be permitted in each

of these designated areas.

Nature Conservation Designated Sites within our District

2.26 The following main designations are detailed in Appendix 1 & 3.

¶ 1 International (RAMSAR) site,

¶ 6 European (SPA’s / SAC’s) designated sites,

¶ 27 ASSI’s,

¶ 3 National Nature Reserves,

¶ 4 Local Nature Reserves,

¶ 7 Areas of Local Nature Conservation and Amenity Importance (defined

within the DAP2011)

https://www.daera-ni.gov.uk/topics/biodiversity-land-and-
landscapes/protected-areas

Landscape Character within our District

2.27 Our District’s landscape provides a rich resource of productive agricultural land,

settlements, sites for nature conservation and archaeological and historical

features. It also provides for many recreational needs and has the potential to

become an increasingly important tourist asset.

2.28 Landscapes of national importance have merited designations as Areas of

Outstanding Natural Beauty (AONB). A significant part of the Sperrin AONB (re-

designated / extended in 2008) lies within the District. The purpose of

designation is to protect and conserve the scenic qualities of the area and

promote their enjoyment. Within the Council area, the following landscapes are

designated / defined:

¶ Sperrin AONB (part of)

ü Areas of High Scenic Value (AoHSV) at:

ü Both banks of the Foyle, north of the City;

ü Both banks of the Foyle, south of the City; and

ü Faughan Valley, south east of Drumahoe to Burntollet Bridge.

2.29 All of the NI landscape has been classified by the Northern Ireland Landscape

Character Assessment (NILCA or ERM Study, 1999-2000). This uses accepted

systematic methods of landscape character assessment. The NI landscape has

been subdivided into 130 different landscape character areas, each with a

https://www.daera-ni.gov.uk/topics/biodiversity-land-and-landscapes/protected-areas
https://www.daera-ni.gov.uk/topics/biodiversity-land-and-landscapes/protected-areas

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

12

distinctive character, based upon local patterns of geology, land form, land use,

cultural and ecological features. (See Paper 3 for further details.)

2.30 The Northern Ireland Regional Landscape Character Assessment (NIRLCA)

Report (see link below) and provides an evidence base which can be used by

planners, developers and the public. The NIRLCA provides a strategic view of

the landscape, which can be complemented by more detailed local studies in

future. It aims to draw together information on people and place, and the

combinations of nature, culture and perception which make each part of

Northern Ireland unique. This report comprises 26 Regional LCA's covering all

of NI. Whereas the former Derry and Strabane council areas would have

contained (in part or in full) 18 LCA's, the new Council District now contains 5

(in part or in full) Regional LCA's.

http://doeni.maps.arcgis.com/apps/MapJournal/index.html?appid=dee491ff43

c0415fbb986f74c92f39a9

2.31 Derry District includes parts of the Sperrin Mountains, the exposed moorland

summits of Loughermore Hills, the deep wooded valleys of the River Faughan

system and the lower reaches of the scenic River Foyle, where it flows into

Lough Foyle. Strabane District also includes parts of the Sperrin Mountains,

Killeter Forest, Monegal Bog, Baronscourt, the deep wooded valleys of the

Owenkillew River, Glenelly River, and the upper reaches of the scenic River

Foyle. The district has the longest valley (Glenelly Valley) and largest

coniferous woodland (Killeter Forest) in Northern Ireland.

2.32 A review of the District’s landscape and seascape has been undertaken as part

of the preparation of the LDP PS and is published along with the PS documents.

A Development Pressure Analysis undertaken as part of the LDP PS

preparation (EVB 6c) has also underpinned policy development.

Rivers

2.33 Derry District has 3 rivers that enter Lough Foyle – Foyle, Faughan and Muff.

The Foyle and Faughan rivers are particularly significant, because they support

Atlantic salmon, brown trout and sea trout. Part of the Foyle estuary and the

whole of the Faughan estuary fall within the SPA, ASSI and RAMSAR

designations of Lough Foyle. These estuaries and tidal rivers provide essential

spawning sites for the following priority species shad, European smelt and

lampreys. Also, the rivers provide an important habitat for otters, kingfishers

and sand martins.

2.34 Strabane District has several rivers, which flow to the River Foyle. The River

Foyle constitutes the focus of the Lower Foyle Catchment, as it flows from its

confluence of rivers Mourne and Finn to Derry. Burn Dennet and Glenmornan

http://doeni.maps.arcgis.com/apps/MapJournal/index.html?appid=dee491ff43c0415fbb986f74c92f39a9
http://doeni.maps.arcgis.com/apps/MapJournal/index.html?appid=dee491ff43c0415fbb986f74c92f39a9

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

13

rise in the Sperrins and flow west to the River Foyle. The River Finn rises in Co.

Donegal and flows east to Strabane to join with the River Mourne. The River

Mourne is a transitional river, constituting the middle section of the Foyle

catchment, extending from its origins where the River Strule and River Derg

meet near Ardstraw, to its confluence with the River Finn and the formation of

the River Foyle at Strabane. The River Derg rises in the Killeter Uplands and

flows to its confluence with the Strule River near Ardstraw. The River Strule is

the upper main spine of the Foyle catchment, originating in Omagh, flowing

north to its confluence with the River Derg. It is fed by two major tributaries, the

Owenkillew River located east of Newtownstewart and the Fairy Water, north

west of Omagh. The Glenelly River originates in the Sperrin Mountins and flows

to the Owenkillew River.

2.35 In addition to the designated sites, the other ‘ordinary’ land, urban and rural, is

also very important to protect and enhance, for its own beauty and bio-diversity.

The LDP will therefore also consider all such land.

 Statutory Framework and Interrelationship with the LDP

2.36 Combined with the comprehensive coverage of European Directives, is a legal

requirement on any planning authority to ensure that plans, programmes and

projects likely to have significant effects on the environment are made subject

to an environmental assessment, prior to their approval or authorisation.

Consultation with the public is a key feature of environmental assessment

procedures. The level of environmental assessment must be proportionate to

the scale of the plan, programme or project proposed.

 Local Development Plan Obligations

2.37 The Planning Act (Northern Ireland) 2011 now places a statutory duty on those

planning authorities producing a LDP to undertake a Sustainability Appraisal

(SA). This incorporates the principles of sustainable development when

preparing such plans and assesses not just the potential environmental impacts

of the plan but any economic and social impacts as well. (See Paper 4 for

further details.)

2.38 To assess the environmental implications, the SA will incorporate a Strategic

Environmental Assessment (SEA). The objective of SEA is to provide for a high

level of protection of the environment and to contribute to the integration of

environmental consideration into the preparation and adoption of plans and

programmes with a view to promoting sustainable development.

2.39 SEA must be carried out in conjunction with, and parallel to, the development

of any plan and integrated with the plan process. Under the provisions of the

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

14

SEA Directive and the Regulations, an Environmental Report is published with

the draft plan and must be taken into account before the adoption of the LDP.

2.40 Under the provisions of the Habitats Regulations, plan-making authorities are

required to undertake an Appropriate Assessment for any development plan (or

development proposal) which either individually, or in combination with other

plans or projects, is likely to significantly affect a European Site such as a SPA

or SAC.

2.41 The purpose of an Appropriate Assessment is to assess the impacts of a land-

use plan against the conservation objectives of a European site. The purpose

of an appropriate assessment is to ascertain whether the plan is likely to

adversely affect site integrity. Where significant negative effects are identified,

alternative options should be examined to avoid any potentially damaging

effects. This Appropriate Assessment will be prepared by SES on behalf of the

Council.

2.42 The SPPS states that in plan-making councils should take full account of the

implications of proposed land use zonings, locations for development and

settlement limits on natural environment features and landscape character

within or adjoining the plan area. Natural environment features and designated

sites should be identified as part of the plan-making process. Where

appropriate, policies should be brought forward for their protection and / or

enhancement. LDPs should also identify and promote the design of ecological

networks throughout the plan area which could help reduce the fragmentation

and isolation of natural habitats through a strategic approach. It states that

LDPs should seek to protect and integrate certain features of the natural

environment when zoning sites for development through ‘key site

requirements’. In addition LDPs should seek to identify and promote green and

blue infrastructure where this will add value to the provision, enhancement and

connection of open space and habitats in and around settlements.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

15

 Marine Consideration

2.43 In recent years, legislation has been introduced to ensure that for the first time

marine activities and resources within our marine waters are planned and

managed in a coherent manner. The following three interlocking pieces of

legislation have been introduced to help deliver the UK vision of having “clean,

healthy, safe, productive and biologically diverse oceans and seas”:

UK Marine and Coastal Access Act (MCAA) 2009

UK Marine Strategy Regulations 2010

The Marine Act (Northern Ireland) 2013

2.44 In addition, the UK Marine Policy Statement (MPS) 2011 is the framework for

preparing Marine Plans and taking decisions affecting the marine environment.

Of particular relevance, is the legislative requirement that all public authorities

taking authorisation or enforcement decisions that affect or might affect the UK

marine area to do so in accordance with the MPS unless relevant

considerations indicate otherwise. Accordingly, in future, Council will not only

have those legal implications in relation to terrestrial planning but also for

marine matters as well.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

16

3.0 Background and Statistical Data

3.1 Derry City and Strabane District comprises a mixture of landscapes which

include mountains, river valleys and rolling farm land. These landscapes

provide a rich resource of productive agricultural land, habitats for nature

conservation, archaeological and historical features and remains which

illustrate ways in which the land has provided for human occupation and activity

in the past. Our countryside remains the home and livelihood for a considerable

part of our population, farmers and non-farming families, living in our many rural

communities. Additionally, our countryside provides for many recreational

needs including activities such as fishing, photography, walking and festivals

and has the potential to become an increasingly important tourist asset.

3.2 Landscapes of national importance have merited designations as Areas of

Outstanding Natural Beauty (AONB). The landscapes within the District include

part of the Sperrin Mountains, re-designated as an AONB in 2008. The purpose

of the designation is to protect and conserve the scenic qualities of the area

and promote their enjoyment. The AONB forms a backdrop to much of the

district in the centre and east, with the mountain valleys of the Glenelly and

Owenkillew rivers lying below an expanse of open moorland.

3.3 Landscape Character Assessment (LCA) is the process of identifying and

describing variation in the character of the landscape. LCA documents identify

and explain the unique combination of elements and features that make

landscapes distinctive by mapping and describing character types and areas.

3.4 The consideration of landscape character is an integral part of land-use

planning, and will be significant in the preparation of the Local Development

Plan (LDP). We are bound by the European Landscape Convention (ELC)

which came into force in the UK in 2007 and which encourages the protection,

management and planning of landscapes. Landscape issues can vary in scale

from loss of boundaries or perceived inappropriate rural design associated with

housing applications to large scale consideration when developing possible

new rural policy as part of the LDP preparation or large solar or wind farm

applications in upland areas within a designated AONB.

 Countryside and Landscape - Policy Context for LDP

3.5 Regional Development Strategy 2035 (RDS): The RDS sets out the spatial

strategy of the Executive. The RDS 2035 places a statutory duty on the LDP to

'take account' of it. RG11 sets out guidance on the recognition and conservation

of local identity and distinctive landscape character. Spatial Framework

Guidance (SFG) 9 sets out the key concepts for the protection and

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

17

enhancement of the quality of the setting of Derry City and the North West and

its environmental assets. SFG 13 states the aim is to sustain the overall

strength of the rural community living in small towns, villages, small rural

settlements and the open countryside. It also states that the application of the

principles of sustainable development must be at the heart of future rural

development.

3.6 Similarly, the LDP must take account of the Sustainable Development Strategy,

the Strategic Planning Policy Statement (SPPS) and any other policies or

advice in guidance issued by the DOE such as landscape character

assessments.

3.7 Strategic Planning Policy Statement 2015 (SPPS):

Within the SPPS the countryside is recognised as one of our greatest assets,

with its highly valued landscapes, an outstanding coastline, a complex variety

of wildlife, rich built and cultural heritage, for the ecosystem services it provides,

and for its sense of place and history. In addition to its role and function as a

recreational and tourist asset the countryside also supports our important

agricultural industry, offers potential opportunities for sustainable growth in new

sectors, and is home to a considerable rural population. For the purpose of this

EVB the countryside is defined as land lying outside of settlement limits as

identified in the LDP.

3.8 The SPPS recognises the need to maintain and enhance the attractiveness of

the countryside as a place to invest, live and work, the countryside requires a

sustainable approach to new development, consistent with the Regional

Development Strategy 2035 (RDS).

3.9 The policy objectives for development in the countryside are to;

a) manage growth to achieve appropriate and sustainable patterns of

development which supports a vibrant rural community;

b) conserve the landscape and natural resources of the rural area and to

protect it from excessive, inappropriate or obtrusive development and from

the actual or potential effects of pollution;

c) facilitate development which contributes to a sustainable rural economy;

and

d) promote high standards in the design, siting and landscaping of

development.

3.10 In producing the LDP, the SPPS states that the Council should bring forward a

strategy for sustainable development in the countryside together with

appropriate policies and proposals that must reflect the aims, objectives and

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

18

policy approach of the SPPS, tailored to the specific circumstances of the plan

area.

3.11 All development in the countryside must integrate into its setting, respect rural

character, and be appropriately designed. Development in the countryside must

not mar the distinction between a settlement and the surrounding countryside,

or result in urban sprawl.

3.12 Some areas of the countryside exhibit exceptional landscapes, such as

mountains, stretches of the coast or lough shores, and certain views or vistas,

wherein the quality of the landscape and unique amenity value is such that

development should only be permitted in exceptional circumstances. Where

appropriate these areas should be designated as Special Countryside Areas in

LDPs, and appropriate policies brought forward to ensure their protection from

unnecessary and inappropriate development. Local policies may also be

brought forward to maintain the landscape quality and character of Areas of

High Scenic Value.

3.13 The LDP process will play an important role in identifying key features and

assets of the countryside and balancing the needs of rural areas and

communities with the protection of the environment. It will take into account

existing Landscape Character Assessments. The LDP will also include an

environmental assets appraisal and landscape assessment which will provide

the evidence base for the purposes of bringing forward an appropriate policy

approach to development in the countryside.

3.14 PPS2 (2013) – Natural Heritage: This Planning Policy Statement furthers the

Executive's commitment to sustainable development and to conserving and

where possible enhancing and restoring our natural heritage. The objectives of

this Planning Policy Statement are:

¶ to seek to further the conservation, enhancement and restoration of the

abundance, quality, diversity and distinctiveness of the Region’s natural

heritage;

¶ to further sustainable development by ensuring that biological and

geological diversity are conserved and enhanced as an integral part of

social, economic and environmental development;

¶ to assist in meeting international (including European), national and local

responsibilities and obligations in the protection and enhancement of the

natural heritage;

¶ to contribute to rural renewal and urban regeneration by ensuring

developments take account of the role and value of biodiversity in

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

19

supporting economic diversification and contributing to a high quality

environment;

¶ to protect and enhance biodiversity, geodiversity and the environment;

and

¶ to take actions to reduce our carbon footprint and facilitate adaptation to

climate change.

3.15 PPS21 (2010) - Sustainable Development in the Countryside: sets out planning

policies for development in the countryside. The objectives of PPS 21 are:

¶ to manage growth in the countryside to achieve appropriate and

sustainable patterns of development that meet the essential needs of

a vibrant rural community;

¶ to conserve the landscape and natural resources of the rural area and

to protect it from excessive, inappropriate or obtrusive development and

from the actual or potential effects of pollution;

¶ to facilitate development necessary to achieve a sustainable rural

economy; including appropriate farm diversification and other economic

activity; and

¶ to promote high standards in the design, siting and landscaping of

development in the countryside.

3.16 Derry Area Plan 2011: Chapter 4 contains the relevant text for the Plan and its

natural environment. The plan defines ‘Areas of High Scenic Value’ as well as

‘Areas of Local Nature Conservation and Amenity Importance’ at various

locations. Policies regarding landscape requirements and development

adjacent to rivers and open water bodies are also included. The Plan

designated a Green Belt around Derry and Countryside Policy Areas at Bonds

Glen, Ness Woods, Ervey Woods and the Foyle Estuary. The strategic

objectives of these Green Belts are:

¶ to prevent the unrestricted sprawl of large built-up areas;

¶ to prevent neighbouring settlements from merging;

¶ to safeguard the surrounding countryside;

¶ to protect the setting of settlements; and

¶ to assist in urban regeneration.

3.17 The strategic objectives of Countryside Policy Areas are:

a) to protect areas of countryside under pressure from development;

b) to protect the visual amenity of areas of landscape quality; and

c) to maintain the rural character of the countryside.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

20

The introduction of PPS 14: Sustainable Development in the Countryside

(2007) took precedence over the policy provisions of these designations, which

in turn was subsequently superseded by PPS21.

3.18 Strabane Area Plan 1986-2001: Section 19.0 contains relevant text for

environmental protection and conservation. The SAP 1986-2001 states the

conservation of the natural and man-made environments has been a major

consideration in the formulation of all policies and proposals. The plan

recognises that the rural areas surrounding individual settlements require

protection from urban sprawl and ribboning. One of the objectives of the Plan

is to prevent urban sprawl, ribbon development and coalescence of settlements

and minimise the encroachment of development onto high quality agricultural

land.

3.19 The Plan designated a green belt around Strabane and Sion Mills. The Plan

also identified Highway Policy Areas arterially from Castlederg and between

Donemana and Artigarvan. As before these have been superseded by PPS21

regional policy. The Plan designates an Area of Mineral Constraint to the east

of the District. The Plan (at time of publication) stated that there were 12

quarries actively being worked, the largest concentration is in the lower

Burndennett Valley. The Plan states that the Department will support in

principle the continued production from areas which are already being exploited

however permissions where granted will carry conditions to minimise

environmental disturbance.

3. 20 The District is particularly rich in natural heritage resources and contains

important wildlife habitats. All of the habitats are of major importance based on

individual habitat and species diversity and rarity.

3.21 Priority Habitats include the following:

- Bogs: lowland raised bog, blanket bog, lowland heathland, upland

heathland and montane heath

- Coastal: saline lagoons, sea-grass beds, sub-tidal sands and gravels,

coastal saltmarsh and inter-tidal mudflats.

- Hedgerows

- Rivers & Streams

- Woodland: Oak woodlands, wet woodlands, mixed woodlands and non-

native woodlands

- Urban and garden: Urban parks, Parkland.

3.22 Priority Species include the following:

- Atlantic salmon;

- Bats;

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

21

- Bumblebee;

- Curlew, Lapwing & Whooper swan;

- Otter;

- Purple moor grass;

- Red Squirrel.

Main Landscape Designation: Sperrin AONB

3.23 The Sperrin AONB is one of eight AONBs in Northern Ireland and covers a

substantial area of the centre and east of the District. It is the largest of the

AONBs, with an approximate area of 118,206 hectares. Lying in the heart of

Northern Ireland the Sperrin AONB encompasses a largely mountainous area

of great geological complexity. Designated first in 1968 under the 1965 Amenity

Lands Act, and latterly in 2008 under the 1985 Nature Conservation and

Amenity Lands Order (NCALO) with a revised boundary, it covers an area of

118,206 hectares and stretches from the Strule Valley in the west to the

perimeter of the Lough Neagh lowlands in the east. The NCALO designation is

much more orientated towards positive management. Its aim is to develop and

facilitate partnerships that deliver conservation of the natural and built

environment and enhanced recreation provision, in an efficient, effective and

inclusive manner.

 Landscape Character Assessment

3.24 The current guidance on NI landscape is set out in the NI Landscape Character

Assessment (NI LCA, 2000) published by the DOE. Using accepted, systematic

methods of landscape character assessment, the NI countryside was

subdivided into 130 different landscape character areas (LCAs), each with a

distinctive character, based upon local patterns of geology, land form, land use,

cultural and ecological features. For each LCA, the key characteristics were

described and an analysis of landscape condition and its sensitivity to change

was made. There were 14 of those LCAs identified for the former Derry and

Strabane Districts (several overlap namely LCA 27, 29, 30 and 31). See

https://www.daera-ni.gov.uk/articles/landscape-character-northern-ireland

https://www.daera-ni.gov.uk/articles/landscape-character-northern-ireland

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

22

Map 1: LCAs in Derry and Strabane District

3.25 In addition to the above-mentioned regional report, an individual Landscape

Character Assessment Research Report was published in 1999 for each of the

26 Local Government Districts. The Derry report detailed its 7 LCAs and the

Strabane report had 11 LCAs. See Map at Appendix 1. For each landscape

character area, a description of 'key characteristics' and an analysis of

'landscape condition' and 'sensitivity to change' was prepared. An overview of

the 14 LCAs relevant to our District is as follows:

 Former Strabane District

3.26 LCA 14. Lough Bradan extends from NE Fermanagh to the Lough Bradan

Forest in West Tyrone. The area is characterised by valleys and steep drumlins

on the lowlands, with a transition to an undulating sandstone plateau. In lowland

areas, there is an alternating pattern of forest and marginal pastures, dissected

by small rivers which link the areas of bog, damp woodland and meadow which

lie between the drumlins. The patchwork of small, angular field’s breaks down

to scrub and open grazing on the fringes of the moorland. The upland has a

simpler landscape pattern, with rough grazing, peat cutting and large forestry

plantations such as that of Lough Bradan Forest. Land quality in the lowlands

varies considerably. The well drained land around the Glendarragh Valley is

intensively farmed as grassland; however; the sandstone soils are of poorer

quality and forestry has become increasingly important, taking over former land

uses.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

23

3.27 LCA 19. Killeter Uplands are found to the far west of Tyrone. The uplands

have a broad rounded landform, which seem diminished in scale as they are

dominated by exclusive conifer plantations. Peat cutting is an influence in the

more accessible areas. The upper reaches of the Mourne Beg River and the

Derg flow within broad, shallow valleys. A remote landscape with a few roads

and virtually no settlements. Small farms and their associated buildings are

scattered along the roads but larger settlements are concentrated at the

principal bridges crossing the river.

3.28 LCA 20. Derg Valley. The river Derg flows eastwards from the Killeter Uplands

to join the Strule River near Ardstraw. The market town of Castlederg is at the

principal crossing point in the centre of the Derg Valley. The broad valley is

enclosed by an undulating landscape of rounded hills many of which are

capped with open moorland. The summits to the north of Castlederg have a

particularly exposed character and are separated by extensive areas of blanket

bog and marginal farmland. Areas of very small geometric pastures divided by

stone walls and overgrown hedgerows are found on the steeper slopes and in

parts of the valley where drainage is poor. Elsewhere on the valley floor the

fields are often large with drainage ditches alongside the hedgerows and

embankments enclosing the river. Fields are enclosed by both stone walls and

hedgerows and there are many hedgerow trees. Small farms and their

associated buildings are scattered along the roads but larger settlements are

concentrated at the principal bridges crossing the river. The stone mill buildings

at Ardstraw are a distinctive riverside feature.

3.29 LCA 21. Fairy Water Valley. Only northern tip – the Fairy water flows

eastwards from the foot of Bolaght Mountain in West Tyrone to meet the Strule

near Omagh. The fairy water valley includes the broad marshy vale of the fairy

water and the undulating branching valley of the Drumquin River to the south.

Settlement is sparse in the Fairy Water Valley and there are derelict cottages

on some edges of the marsh, surrounded by the remnants of small pastures.

3.30 LCA 24. South Sperrin includes the upland river valley of the Owenkillew and

Owenreagh Rivers and the broad ridges to the south of the Glenelly valley. The

broad upland ridges of the Sperrins in this area form a backdrop to the valley

landscapes. The skyline is open with upland grasses and rocky screes on the

slopes leading to the summits. There is a linear settlement pattern with small

farmsteads strung out at regular intervals along the valley roads. EHS NI LCA

Report 2000 considered that this landscape would be sensitive to any large

scale development which could be prominent in views from the surrounding

ridges.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

24

3.31 LCA 26. Bessy Bell and Gortin. The Bessy Bell and Gortin landscape is a

distinctive, scenic and much visited part of the North West; the twin peaks of

Bessy Bell and Mary Gray form a gateway to the south of the Sperrins. These

peaks are divided from the principal Sperrins range by the scenic valley of the

River Strule which flows northwards from Omagh towards the Foyle. From the

confluence with Cappagh Burn to Newtownstewart, the Strule River meanders

within a deeply incised wooded channel with the road on a river terrace

alongside. The valley to the west of Bessy Bell is dominated by the woodlands

and deer park of the Baroncourt Estate. Overall this is a highly accessible and

scenic landscape. While the majority of this LCA lie within the Sperrins AONB,

Bessy Bell and the adjacent Baronscourt Estate are classified as part of the

Sperrins Foothills Area of Scenic Quality

3.32 LCA 27. Foyle Valley (both districts). The Foyle Valley follows the border

with Co Donegal to the south of Derry before turning eastwards at Strabane to

follow the meandering course of the river Mourne and the Strule. It is steeply

enclosed to the east by the slopes of the hills to the west of the Sperrins range.

It continues to the east of Newtownstewart and includes the lower reaches of

the Owenkillew River. The character of the river channel varies from an open

sheet of water between agricultural fields to the north of Ballymagorry, to an

incised, wooded channel to the south of Strabane. Stone bridges are a feature

of the river valley, which is highly accessible as local roads follow the low

terraces towards the margins of the valley floor. The valley is well-settled, and

the towns of Newtownstewart, Sion Mills and Strabane are on the banks of the

Mourne and the Strule. The steep valley slopes of the margins of the Sperrins

are also sensitive to change as they form a backdrop to river valley views and

are part of the landscape setting for Newtownstewart, Sion Mills and Strabane.

3.33 LCA 28. Glenelly Valley. The Glenelly Valley is often regarded as one of the

most idyllic in Northern Ireland. The Glenelly River flows westwards along a

long linear glen to the south of Sawel Mountain. The verdant valley landscape

contrasts with the expansive windswept moorland above and has a hidden,

secretive character. The valley is relatively narrow and enclosed by steep

ridges. The slopes are gently undulating and divided into pastures and oak

woodlands by stone walls and hedgerows. Settlements are typically small;

buildings are clustered in traditional ‘clachans’ and in more scattered

farmsteads. They nestle in in sheltered locations and are connected by steep,

narrow roads which follow the contours, with sudden sharp bends and small

stone bridges where they cross the narrow valleys and gullies on the side of the

slopes. Overall the Glenelly valley is highly valued for its heritage and scenic

beauty and is designated as part of the Sperrins AONB. It is an extremely

sensitive landscape with significant archaeological sites and a historic field

pattern.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

25

3.34 LCA 29. Sperrin Mountains (both districts). The Sperrin Mountains form a

spine across the North West and a backdrop to views. The steeper summits

average 500m, while the highest peak, Sawel Mountain rises to 678m. The

Sperrins have a dramatic mountainous appearance, the ridges have a broad

rounded profile, leading to summits with a rocky pointed silhouette. Summits

have extensive areas of bog supporting acres of heather and rushes. The bogs

are punctuated by small, rounded loughs, the source of many streams. This

open mountain AONB landscape is extremely sensitive to change since even

relatively small elements in the landscape are visible over long distances. The

most significant pressures for change are from conifer plantations, mineral /

quarrying extraction and windfarms on the upper slopes, and built development

on the valley slopes.

3.35 LCA 30. Sperrin Foothills (both districts). The Sperrin Foothills lie to the

north and west of the Sperrins and include the rounded summits of Slievekirk,

Eglish and Crookdooish and the river valley systems of the Burn Dennet and

Faughan rivers. At the centre of the valleys of Burn Dennet and parts of the

River Faughan, where the river flows within a pronounced cutting, the valley

sides and riverbanks are clothed in dense woodland. Fast-flowing streams have

eroded deep, winding valleys, carving the landscape into rounded, dome-

shaped hills. It is a dynamic landscape, with neat, rolling farmland, steep

wooded valleys and rounded caps of moorland on the summits of the higher

hills. Angular branching roads often form a dense network with farms and

houses scattered alongside. Donemana is the largest settlement in the area,

but there are numerous small settlements on the mid slopes of valleys; most

are at junctions related to stone bridges over rivers. The EHS LCA (2000)

considered there was significant pressure for development within this LCA and

cited inappropriate modern bungalows of non-rural design. Sand and gravel pits

are common on the edges of the valleys, where glacial moraine provides an

available source. There are many examples of such quarries which form visual

scars in the landscape.

3.36 LCA 31. Burngibbagh and Drumahoe (both districts). The Burngibbagh and

Drumahoe LCA includes the long, linear valley system of the Burngibbagh and

the lower Faughan River and its enclosing ridges. The valley lies to the east of

Derry and is parallel to the River Foyle. The northern part of the valley which

contains the lower Faughan River, has a more open character, with larger fields

and a relatively wide, unenclosed valley floor. The southern par to fthe valley,

which contains the relatively small Burngibbagh River, has a more secluded

character. The fields here are smaller and there are numerous trees, which

increase in density towards the valley floor. The valley landscape is relatively

sensitive because it is in a highly accessible area; the ridgetops to the west also

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

26

form part of the wider landscape setting of Derry City. The Burngibbagh section

of the valley, to the south, is particularly sensitive as it is relatively undeveloped.

Former Derry District

3.37 LCA 32. Derry Slopes. The West Derry Slopes LCA lies between the River

Foyle and the border with Co Donegal. They encompass the northern and

eastern slopes of Minkey Hill and the southern ridge of Scalp Mountain in

Donegal. The area is dominated by the city centre and the built up areas on the

western banks of the Foyle. The area is highly influenced by the city, with a

relatively fragmented landscape character; fields and farms are surrounded by

housing estates and commercial units. The urban fringe is relatively devoid of

tree cover and the larger industrial buildings are prominent. The banks of the

River Foyle are the most scenic and sensitive parts of this landscape, together

with the steep eastern slopes of Minkey Hill which plummet down to the river.

These slopes and the river corridor are prominent in views to the city from the

east bank of the Foyle and contribute to the landscape setting of the city.

3.38 LCA 33. Lough Foyle Alluvial Plain. The Lough Foyle Alluvial Plain stretches

along the shores of Lough Foyle from Enagh, on the eastern fringes of Derry,

to the mouth of the River Roe. The sandsand gravels of the alluvial plain

originated as glacial outwash from the melting glaciers inland. The pattern of

the landscape on the alluvial plains varies from a geometric, large scale arable

mosaic to a small-scale patchwork of rough pastures. Generally the area has

an open character, particularly when overlooked from higher terrain. The

coastal plain is backed by a low ridge, the recently upgraded A2 and the coastal

railway raised on a steep embankment. The InVista plant at Maydown is very

visible for miles around and the City of Derry Airport at Longfield is also a major

local land use. The area is therefore extremely accessible and has been under

considerable pressure for industrial and residential development. It is visually

sensitive as it is overlooked from the coastal road.

3.39 LCA 34. Loughermore Hill. The Loughermore Hills are bounded to the west

and south by the Rivers Faughan and Foreglen and to the east, by the River

Roe. They overlook Lough Foyle to the north. The Loughermore Hills rise to

396m (Loughermore) with the surrounding hills averaging 280m. They are

broad rounded ridges with shallow valleys and gently undulating slopes. This is

a relatively homogenous landscape with a simple large scale pattern of

moorland, bog and the conifer plantations of Loughermore Forest on the upper

slopes. Peat cutting is an influence in the more accessible areas. The open

moorland has an exposed, windswept character, but there are abrupt contrasts

in the dark, enclosed landscape of the conifer plantations which cover extensive

areas. The shapes of the plantations, and in particular the character of their

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

27

edges, have a strong visual influence. There are tracts of deciduous woodland

in the gullies and steeper valleys on the margins of the Hills – those within the

steep valley of the Burntollet River are particularly attractive and are managed

as the Ness Wood and Ervey Wood Country Parks respectively. Overall, much

of the landscape is inaccessible and the most significant pressure for change

is from conifer plantations, transmission masts and windfarms. The open

character and scale of the summits therefore makes them sensitive to change.

Northern Ireland Regional Landscape Character Assessment (NIRLCA)

3.40 The purpose of the Northern Ireland Regional Landscape Character

Assessment (NIRLCA) is to provide an evidence base which can be used by

planners, developers and the public. It will enable people to make informed,

decisions concerning the management of Northern Ireland’s landscapes. The

NIRLCA provides a strategic view of the landscape, which can be

complemented by more detailed local studies in future. It aims to draw together

information on people and place, and the combinations of nature, culture and

perception which make each part of Northern Ireland unique. This draft report

from April 2015 comprises 26 Regional LCAs covering all of NI. Whereas the

former Derry and Strabane council areas would have contained (in part or in

full) 18 LCAs, the new council District now contains 5 (in part or in full) Regional

LCAs. These are discussed in detail below. See https://www.daera-

ni.gov.uk/articles/landscape-character-northern-ireland.

RLCA 5: West Tyrone Hills and Valleys.

3.41 A distinct upland ridge extends into Northern Ireland from Donegal, from Killeter

Forest to Pollnalaght. The broad upland valleys of the Derg and Fairy Water

are closely associated with these hills, forming a rural and relatively remote

landscape of marginal farming. The ridge and the associated valleys are

increasingly becoming the focus of wind turbine development.

https://www.daera-ni.gov.uk/articles/landscape-character-northern-ireland
https://www.daera-ni.gov.uk/articles/landscape-character-northern-ireland

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

28

Map 2: RLCA 5 West Tyrone Hills and Valleys: The northern half of this RLCA
is with the District

Key Characteristics

3.42 Low, broad and rounded moorland covered and afforested hills, occasionally

merging into plateaux, with associated river valleys draining to the east.

Occasionally more prominent hills adjoin lowland areas, such as Dooish,

Mullyfa and Pollnalaght. A sparsely populated rural area, though with farmed

and settled valleys. Exposed upland grazing and peat bogs. The most

extensive coniferous plantations in Northern Ireland at Killeter and Lough

Bradan Forests. A gold mining operation is active at Cavanacaw on the slopes

of Pollnalaght.

3.43 Remote and somewhat isolated western region of County Tyrone, associated

with the pilgrimage to Lough Derg, where there are picnic and parking facilities

in the commercial forest, within the Republic of Ireland. Wind farms and

commercial forests reduce the sense of tranquillity in this otherwise

undeveloped landscape. Extends across the border into the Republic.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

29

RLCA6: Foyle Valley

3.44 The Foyle forms the Northern Ireland border, but flows through a broad valley

which extends both sides of this boundary. The city of Derry/Londonderry has

an essential setting in the wooded river valley. South of Strabane the valley

narrows to Newtownstewart where its character changes to an upland valley in

the Sperrins. The Foyle system unites these landscapes, well known as a

salmon river, and a key transport route.

Map 3: RLCA6 Foyle Valley ï This LCA is wholly located within the north
western corner of the Distric

Location and Setting

3.45 The Foyle Valley is located on the north-west edge of Northern Ireland and is

bordered along its east boundary by the Sperrins and lower hills to the south.

The valley continues southwards to Newtownstewart where the River Strule

emerges from the Sperrins, and south-west along the River Derg. The western

part of the valley extends into the County of Donegal in the Republic of Ireland.

The Foyle Valley follows the course of the Foyle River upstream from

Derry/Londonderry to Strabane where it branches into the River Finn and

Mourne River: the former flows from Donegal, the latter splits again to form the

Derg flowing towards Castlederg, and the Strule through Newtownstewart with

the slopes of Sperrins enclosing the valley to the east.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

30

 Key Characteristics

3.46 Mainly flat valley floor with gently undulating side slopes, bounded by the

Sperrin Hills and River Foyle on either side, becoming more markedly steeper

to the east. Areas of conifer forests are found on the higher slopes particularly

on Bessy Bell and Owenreagh Hill to the south and east respectively. On the

lower lands towards the valley floor there are important mixed and broadleaf

forests including oak woods such as Prehen Wood. Widespread regular field

pattern which becomes more enclosed extending towards the lower hills of the

Sperrins to the east. Embanked course of the Foyle, forming broad alluvial

areas of high-quality farmland. The main transport routes follow the course of

the river valley south from the city of Derry/Londonderry to Strabane and

beyond. A settled landscape with increasing rurality further south but limited

tranquillity due to transport routes, gravel quarrying and a series of riverside

villages and towns. Derry has a multi-layered history and an essential

landscape setting on the banks of the Foyle. The city is arranged around the

river, and flanked by deciduous woodland.

3.47 In recent years several wind farms have been built on the hills to the east of the

Foyle, including Bessy Bell, which can be viewed from many locations in the

valley. Extraction of glacial sands and gravels is ongoing at several quarries

near Artigarvan. The Foyle has long been Northern Ireland’s most important

salmon river. It remains an important salmon fishery, though salmon numbers

are reported to be declining. Embankments line the lower sections of the Foyle,

which is tidal as far as Strabane, holding back the river from flooding the low-

lying meadows which form some of the best farmland in this area.

3.48 Development pressure is a feature of large settlements, with likely demand for

future commercial and residential development on the outer edges of

Derry/Londonderry.

RLCA7: Sperrins

3.49 The principal mountain range of the north-west, the Sperrins comprise some of

the wildest and most rugged terrain in Northern Ireland. The main ridges,

divided by the scenic Glenelly valley, are surrounded by a series of outliers

including Bessy Bell and Mullaghcarn above the River Strule, Slieve Gallion in

the east, and Benbradagh across the Glenshane Pass. The boundaries follow

the main east-west ridges of the Sperrins, separating them from the lower hills

to north and south.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

31

Map 4: RLCA7 Sperrins ï The entire LCA apart from the south western corner

is within the District

3.50 The Sperrins are the principal mountain range of the north west of Northern

Ireland. The RLCA covers the uplands and valleys focused on the spine of the

Sperrin Mountains which runs from west to east. The mountains begin at the

detached hill of Bessy Bell above Newtownstewart, and continue to the east

and north east through the area surrounding Mount Sawel, the highest peak in

the range, and across the Glenshane Pass to Benbradagh and Carntogher. The

RLCA also covers the westward outlying peak of Slieve Gallion and the valley

around Draperstown.

3.51 The Sperrins are characterised by a spine of mountains which runs from

Owenreagh Hill in the west to Carntogher in the north-east, along with outlying

hills. Many of the peaks of the range are over 500m with the more dramatic

summits towards the north including the highest, Sawel Mountain (678m) and

Mullaghaneany (627m). The broad rounded ridges surrounding these higher

peaks are prevalent throughout the entire RLCA with moorland features and

bog land also found extensively. Gortin Glen and the surrounding upland area

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

32

towards Mary Gray and the outlying Bessy Bell act as a gateway to the Sperrins

to the south west with the A5 the key route to the north west from Omagh to the

south. The Strule cuts between these projections forming a scenic valley with

Bessy Bell particularly prominent in the landscape despite its relatively

diminutive stature (420m).

3.52 To the north east of Mullaghaneany the Sperrins join with the bold basalt

escarpment of Benbradagh dominating the head of the Roe Valley. The conifer

plantations at Banagher and along the Glenshane Pass contrast with the

surrounding open moorland. The Glenshane Pass provides the main corridor

of access from the north-west towards Belfast and the east. The screes of

Mullaghmore are a prominent feature above Draperstown, within the farmed

upper Moyola valley. Slieve Gallion is the most easterly peak of the Sperrins,

with distinctive ladder fields on its flanks, and provides views from its eastern

slope over the surrounding area to Lough Neagh to the east and beyond to

Mount Slemish in the north east.

3.53 There are multiple fast running streams throughout the slopes and gullies have

resulted in places sometimes becoming deep and branching. The Glenelly

Valley cuts through the RLCA from east to west from Mullaghaneany to

Plumbridge. The river has cut deep into the softer deposits and meanders

between steep ridges which combine with to give the area a hidden quality

which is at odds with the expansive nature of the uplands area surrounding on

either side. Glenelly is recognised as a scenic route of particular quality. To the

south beyond the broad rounded ridge of Craignamaddy the Owenkillew River

has formed another upland valley to the north of Crocknamoghil which in

comparison is much more open. There are many areas of ancient woodland,

though most of these are very small in extent.

Key Characteristics

3.54 The more elevated Sperrin Mountains are characterised by expansive swathes

of moorland with coniferous forest plantations contrasting harshly with the

windswept broad summits which give an open character to these areas.

Hedgerows and stone walls become more prevalent moving away from the

higher grounds giving a more interconnected feeling at these locations.

3.55 The higher peaks to the northern part of the RLCA where the main ridge is

formed are distinctively more mountainous with knife-like projections and rocky

summits beyond broad ridges. These mountains provide the backdrop for many

of the views from the lower hills in the area. Given the elevated position of the

landform and the low-lying nature of much of the surrounding area particularly

to the east and west expansive are provided over the Moyola Valley towards

Lough Neagh and beyond the River Foyle into Donegal. Fast flowing streams

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

33

throughout the RLCA have resulted in the formation of deep steeply sided

gullies and valleys in places with tree cover becoming much denser along the

floors of valleys. Main transport routes and settlements are confined to the

valleys surrounding the mountains, including the Strule, Glenelly, Owenkillew,

Douglas and Moyola Rivers and their tributaries. The Glenshane Pass is the

main crossing of the Sperrins itself and is an extremely busy route. Bessy Bell

the westward outlier of the Sperrins range is a distinctive landmark in the area

given its isolated position beyond the main ridge and the deep wooded Strule

Valley which separates it from Slieveard. Similarly Slieve Gallion is a major

presence from the lowlands to the east. The Sperrins are a sparsely settled

area with a high degree of remoteness and tranquillity. The mountains and

upper glens have significant wildness character arising from their

inaccessibility, and are a dark sky resource.

RLCA8: North Sperrin Hills and Valleys

3.56 This complex series of hills, plateaux and valleys occupies the area between

the Sperrins and Lough Foyle. The broad Roe Valley lies below the basalt ridge

to the east, and gives access to the smaller and more intricate valleys around

Claudy and Dunnamanagh. To north and west the hills overlook the Foyle with

Donegal beyond.

Map 5: RLCA8 North Sperrin Hills and Valleys ï The western half of this LCA is

with the District

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

34

3.57 The North Sperrin Hills and Valleys RLCA is located in the north west of

Northern Ireland beginning in the east towards the settlement of Limavady and

the Roe Valley progressing westerly over the lower hills of the Sperrins towards

the edge Foyle Valley. The RLCA falls mainly within County Londonderry with

the south westerly corner passing into County Tyrone. The central area of the

area is defined by the hills surrounding Loughermore which is bounded to the

west and south by the Rivers Faughan and Foreglen respectively and to the

east, by the River Roe. To the north the hills overlook the low lying flood plain

of Lough Foyle.

3.58 The North Sperrins Hills and Valleys is characterised by the series of varied

hills and valleys which cover the area between the Foyle Valley in the west and

the Binevenagh Ridge to the east. The landscape is interspersed with streams

flow from the Sperrins through steep, narrow valleys that become broader to

the north. Many of the upper valleys are wooded, with limited settlement. Small

villages are located lower down, with an increase in settlement towards the

north. A patchwork of small fields and dense broadleaf tree cover lines these

valleys. To the east, the broader valley of the River Roe is shallow, and

dominated by the basalt hills to its east. This more open settled landscape

moves gradually from upland character to an open pastoral valley with limited

tree cover and man-made embankments.

3.59 The River Faughan and its tributaries have been designated as an ASSI and

SAC. Other important ASSIs within the RLCA include Ness and Ervy Woods,

Lisnaragh and Loughermore Mountain.

 Key Characteristics

3.60 Southern part of the RLCA is defined by lower foothills of the Sperrins where

steeper narrower valleys have been formed by the fast running streams in the

area. In the north the upland areas of the Loughermore Hills convey a sense of

isolated moorland interspersed intermittently with coniferous plantations and

bog land. In contrast to the higher number of small settlements nestled in the

valleys to the south, these upland areas display little evidence of being

populated with small holdings limited towards the margins. The summits of the

hills throughout the RLCA are for the most part rounded, becoming slightly

broader and plateau-like across the Loughermore area. The meandering River

Roe flows through a broad flattish valley where the floodplain field pattern

changes from small marginal plots in the upper valley to large, geometric fields

downstream. Hedgerows are prevalent throughout the valley though few trees

and little enclosure. Other valleys are narrower and more wooded, such as the

Burntollet and River Faughan, which have an intimate character. Country parks

in the area provide recreational access to the countryside, though more

frequented by locals than visitors.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

35

RLCA9: Lough Foyle Coast and Dunes

3.61 The unique coastal flats fronting Lough Foyle include Magilligan Point and the

reclaimed ‘polders’ around the lough shore. This area is defined by the lough

and the backdrop of the Inishowen peninsula to the north, and by the

Binevenagh Ridge which rises to the east forming an essential relationship

recognised by AONB designation. A predominance of arable land makes this

area stand out, as well as its use as a key route along the north coast.

Map 7: RLCA9 Lough Foyle Coast and Dunes ï Part of the western third of this

RLCA falls within the District, up to the City of Derry Airport

 Key Characteristics

3.62 An open, flat coastal landscape, formed of alluvial deposits and sand dunes,

creating a low-lying exposed character. The sea itself is an enclosed lough and

thus generally sheltered, with much more powerful waves on the outer coast of

Magilligan. Reclaimed land with long 19th-century sea walls enclosing open

arable farmland with large fields. Well-developed sand dune systems along

Magilligan strand, echoed in the distinctive curving pattern of field boundaries

between the dunes and the Roe Estuary. Extensive mud flats within the tidal

lough attract large numbers of seabirds and are protected accordingly. Site of

important industrial sites to the west at Maydown, Strathfoyle and Eglinton

towards the city of Derry/Londonderry due to interconnectivity and the flat

nature of the landscape. The main transport corridors in the area run parallel

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

36

to the coastline connecting the more populous west from Derry/Londonderry

through to Ballykelly to the more remote east surrounding Magilligan.The

dramatic cliff edge of Binevenagh dominates the landscape above the low lying

coastal plains, being prominent in views across the lough from the Foyle. The

relationship between Magilligan and Binevenagh is essential to the perception

of both areas.

To the north, the backdrop of the Inishowen uplands is less distinctive but

remains ever-present in views, containing and sheltering the lough.

 Location and Setting

3.63 Lough Foyle Coast and Dunes RLCA is located on the north-west coast of

Northern Ireland beginning at the edge of the city of Derry/Londonderry in the

west and taking in the coastal area which surrounds Lough Foyle up to the

extremely flat alluvial plain around Magilligan Point. The area is bounded to the

south by the Loughermore Hills extending between Derry/Londonderry and

Limavady, and by the cliff edge of Binevenagh further to the east. The Roe

Estuary divides the Magilligan Strand area in the east from rest of the coastline

around Lough Foyle. The River Faughan is of importance to salmon and trout

and the estuaries and Lough Foyle have been designated as a Special

Protection Area (SPA) given the areas importance to Whooper swan, Light-

Bellied Brent goose and Bar-Tailed Godwit. The Lough Foyle Area of Special

Scientific Interest (ASSI) has been designated within the RLCA due to interest

in the intertidal and upper beach functions of the shore and river around the

lough, as well as the network of sand dunes in the area. The floodplain north

of Derry/Londonderry is a key area of commercial development, with large-

scale buildings located between Strathfoyle and Eglinton. City of Derry Airport

is also in this area, and has aspirations for growth.

Marine Consideration

3.64 In recent years, legislation has been introduced to ensure that for the first time

marine activities and resources within our marine waters are planned and

managed in a coherent manner. The following three interlocking pieces of

legislation have been introduced to help deliver the UK vision of having “clean,

healthy, safe, productive and biologically diverse oceans and seas”:

UK Marine and Coastal Access Act (MCAA) 2009

UK Marine Strategy Regulations 2010

The Marine Act (Northern Ireland) 2013

3.65 In addition, the UK Marine Policy Statement (MPS) 2011 is the framework for

preparing Marine Plans and taking decisions affecting the marine environment.

Of particular relevance, is the legislative requirement that all public authorities

taking authorisation or enforcement decisions that affect or might affect the UK

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

37

marine area to do so in accordance with the MPS unless relevant

considerations indicate otherwise. Accordingly, in future, Council will not only

have those legal implications in relation to terrestrial planning but also for

marine matters as well.

Areas of Development Pressure

3.66 The Development Pressure Analysis published as part of the LDP PS has

identified areas where significant development pressure has occurred and / or

where local rural character is under threat of significant change. An outcome of

the Development Pressure Analysis has been to enable the Council to consider

its options regarding countryside policy in the LDP. The options for controlling

development pressure in the countryside has included introducing Special

Countryside Areas (SCAs), Areas of High Landscape Importance (AHLIs)

Greenbelts, Development Pressure Areas and Wind Energy Capacity Areas

(WECAs) and where relevant and appropriate these have been introduced as

part of the PS.

3.67 It is important to note that other forms of development such as agriculture,

mineral extraction and industrial type development can have an impact upon

the visual amenity and character of the countryside as well. A broad over view

of the development pressure from both single rural dwellings and wind energy

development indicates that, in general, areas which were designated as AONB,

ASSI, RAMSAR, Greenbelt, CPA have experienced less development

pressure. As a consequence areas without any designation have faced more

pressure. The findings of the pressure analysis will inform the specific

boundaries at the LPP stage.

3.68 The following methodology provides a framework for assessing landscape

sensitivity.

 Table 1: Sensitivity Descriptor

Sensitivity Colour
Coding

Sensitivity Descriptor

High Landscape is very vulnerable to change and would be
adversely affected by wind energy development which would
result in a significant change in landscape and visual
characteristics and values.

Medium Landscape may be vulnerable to change and could possibly
be adversely affected by wind energy development which
could result in a significant change in landscape and visual
characteristics and values.

Low Landscape is not vulnerable to change and would not be
adversely affected by wind energy development, and which
would not result in significant change in landscape and visual
characteristics and values.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

38

Table: 2 LCA / RCLA & Wind Energy Sensitivity

NI LCA 1999
description

NI RLCA 2015 description PPS 18 SPG
Sensitivity

14-Lough Braddon
19 – Killeter Uplands
20 – Derg Valley
21-Fairy Water Valley
26-Bessy Bell & Gortin

5-West Tyrone Hills
(approx. 70%)

14

19

20

21

26

20- Derg Valley
26- Bessy Bell &
Gortin
27 – Foyle Valley
29- Sperrin Mountains
30- Sperrin Foothills
31 – Burngibbagh &
Drumahoe
32- Derry Slopes

6-Foyle Valley (100%) 20

26

27

29

30

31

32

24-South Sperrin
26-Bessy Bell & Gortin
27-Foyle Valley
28-Glenelly Valley
29-Sperrin Mountains
30-Sperrin Foothills

7-Sperrins (approx. 50%) 24

26

27

28

29

30

27- Foyle Valley
29- Sperrin Mountains
30-Sperrin Foothills
31- Burngibbagh &
Drumahoe
33- Lough Foyle
Alluvial Plain
34-Loughermore Hills

8-North Sperrins Hills &
Valleys (approx. 60%)

27

29

30

31

33

34

31- Burngibbagh &
Drumahoe
32-Derry Slopes
33-Lough Foyle
Alluvial Plain
34- Loughermore Hills

9-Lough Foyle Coast &
Dunes (approx. 25%)

31

32

33

34

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

39

Wind Energy and Landscape

3.69 The aim of the LDP’s renewable energy policies are to facilitate the siting of
renewable energy generating facilities in appropriate locations within the built
and natural environment to contribute to Northern Ireland’s renewable energy
targets and to realise the benefits of renewable energy.

3.70 In relation to wind energy development, the siting of such development can

often be contentious. Landscape sensitivity to wind energy development is the

extent to which the inherent character and visual amenity of a landscape are

vulnerable to change due to wind energy development.

3.71 Landscape sensitivity to wind energy development depends on many factors.

Each landscape has its own sensitivities, depending on its landform and

landcover as well as on a range of other characteristics and values including,

for example, enclosure, visibility, condition, scenic and perceptual qualities,

natural and cultural heritage features and cultural associations. Importtantly,

sensitivity depends on landscape character as well as on landscape values.

3.72 It should be noted that within many of our LCA’s there is considerable variation

in sensitivity across the area, reflecting the fact that the LCA’s are broad

character or identity areas. The overall sensitivity level of a LCA is indicative of

the relative overall sensitivity of each LCA. A high sensitivity level does not

necessarily mean that there is likely to be no capacity for wind energy

development within the LCA and conversely a low sensitivity level does not

mean there are no constraints to development.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

40

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

41

4.0 Preferred Options Paper Stage

4.1 The LDP allows a consideration of how we want our future natural environment to

look, as we seek to positively promote appropriate development and the protection

of our natural environment. It is necessary to consider how to look after our natural

environment assets and how such features can affect our LDP designations,

zonings, proposals and policies.

4.2 In preparation of the LDP, the Council has undertaken an extensive round of

engagement with all the key stakeholders. This began with Preferred Options

Paper (POP), the first formal engagement process and followed by selected

stakeholder engagement sessions, Member Round-Table Discussions and Senior

Management input. The following sections chronologically sets out how the

process has evolved:-

4.3 The evidence base provides an overview of the legislation / policy and how the

natural environment designations should be considered in the LDP PS; a summary

of the natural environment / heritage features in the District; then to consider how

these can affect our LDP designations, zonings, proposals and policies.

4.4 The POP was launched in May 2017. The Council’s preferred option for Natural

Environment was that the existing designated sites and protected species are

identified and protected, with policies as per the SPPS.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

42

4.5 20 POP representations were received in relation to Natural Environment within

Derry and Strabane District – from Government Departments such as DEARA and

DfI, Councillors, community groups such as Woodland Trust, RSPB, Foyle Civic

Trust, River Faughan Anglers. The main points raised were:-

¶ DAERA, Natural Environment Division disagrees with preferred Option for

Natural Heritage (prefer Option 2 instead).

¶ DAERA, Natural Environment Division reference to lack of SUDs in POP.

¶ DAERA, Natural Environment Division highlights the need to protect

undeveloped coast.

¶ DAERA, Natural Environment Division highlights the need to undertake a

Landscape Character Assessment;

¶ DAERA, Natural Environment Division concerned over scale of enhanced

opportunities in relation new dwellings in the countryside;

¶ DAERA, Natural Environment Division consider that reference is needed to

peat, woodland, their carbon storage role and climate change needed.

¶ RSPB feels that there is a lack of emphasis on natural environment despite

it being one of NIs and DCSDCs greatest assets.

¶ Woodland Trust / Forestry Service considers that policy / guidelines should
not permit development on ancient or long established woodland sites.

¶ SSE Electricity prefers current planning policy SPPS / PPS18 / PPS2 rather
than LDP imposing area wide prohibitions;

¶ RSPB Potential zonings in the LDP should have full regard to natural
heritage;

¶ RSPB - Ecological networks should be promoted;

¶ RSPB Consider that there is a need LDP must afford protection to local

designations such as SLNCIs and the current provisions of PPPS 2 should

be carried across in full into the LDP.

¶ Other Habitats, Species or Features of Natural Heritage Importance should

be referenced.

¶ RSPB consider a need for Buffer zones around national designated sites

for inclusion in the interests of creating a hinterland into which nature can

expand and the current provisions of PPPS 2 carried across in full into the

LDP to include AONB. International Designations – Buffer zones around

designated sites should be considered for inclusion and the current

provisions of PPPS 2 carried across in full into the LDP;

¶ Neighbouring Councils feel that there is a need to co-operate on Sperrin

AONB policy development.

¶ RSPB consider that existing PPS 2 should be adopted in full as it provides

an important ‘catch all’.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

43

¶ An individual highlighted the need to protect biodiversity, achieve high

quality architecture, urban design, conservation and landscape

architecture, strengths of existing urban, heritage assets, natural heritage,

interconnected physical environment, squares, parks.

Consultee Liaison (February / March 2018)

4.6 Following the Preferred Options (POP), letters were sent to relevant consultees in

February / March 2018 asking their views relating to Natural Environment:

¶ DAERA / NIEA Natural Environment Division

Need to include further detail in evidence base regarding NI Priority Habitats

and Species, active peatland, ancient and long established woodland, earth

science and wetlands within Council area. Data contained on NIEA

Webviewer. Consider that policies for protection in PPS 2 are adequate.

Supportive of SLNCIs and additional woodland protection and tree policy.

LDP PS Action: PS evidence base will draw on data contained on NIEA

Webviewer. Many of the PPS 2 polices will be transposed into PS. SLNCIs

not considered to be an effective mechanism in the protection of nature

conservation assets and policy NE 3.

¶ Woodland Trust) – Supports a woodland policy and robust policy wording.

LDP PS action: Specifically referenced in policy NE 3.

¶ Woodland Trust / Prehen Historical & Environmental Society – Keen to

ensure that this Plan is more robust than the DAP 2011 in the protection of

trees and woodlands and other natural environment features.

LDP PS action: Such features have been specifically referenced in Policies

NE 1-3 and supporting J&A.

¶ RSPB

Consider that the Plan needs to consider all priority habitats and species and

biodiversity across the District in the Plan and also reflected also in the

evidence base.

LDP PS action: Specifically referenced in policy.

¶ River Faughan Anglers and Enagh Youth Forum – Impact of Mobuoy on

River Faughan and natural environment generally.

LDP PS action: This specific issue would be beyond the direct remit of the

LDP PS. However the LDP will seek to ensure all appropriate protection is

afforded to all designated sites, including our protected rivers, as a result of

development seeking permission.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

44

¶ Internal Council Section (Biodiversity) – Highlights the need to embed

principles of Green Infrastructure Plan such as biodiversity, climate change,

blue and green infrastructure into the LDP. Not in favour of SLNCISs and

considered that the Areas of Local Nature Conservation and Amenity

Importance in the Derry Area Plan 2011 should be replaced with Local

Landscape Policy Areas (LLPAs).

LDP PS action: PS has embedded reference to GI Plan within NE Chapter.

PS will not be bringing forward SLNCI’s as proposals / designations in the Plan

as they have performed weakly both in terms of protecting local sites and at

PAC Appeals. LLPAs are considered a more suitable protective local

designation for such features which contain a range of natural, heritage and

landscape features.

Selected Stakeholder Engagement Session (May 2018)

4.7 30th May 2018 – (Lough Agency, Woodland Trust & Prehen Historical &

Environmental Society, and Council Biodiversity reps) overall satisfaction with

proposed approach after relevant discussions and clarification.

Member Round-Table Discussion (April 2018)

4.8 Individual Members of the Committee raised a number of key issues at a Member

RTD meeting in April 2018 which include the following issues:

¶ Neighbouring Local Development Plans - Officers need to be aware of the

natural hinterlands and areas of influence of settlements, which may lie across

boundaries.

¶ Natural Environment – Concerns about protecting local sites with a perceived

Natural Heritage value (species or habitat) importance.

LDP Response: In relation to the first point, regard to this has been had and will

be considered further at the LPP stage for each settlement. In response to the

second point, Officers informed Members that while such areas are important,

designation in the LDP does not bring about statutory protection. i.e. a woodland

can be designated as locally important but only a TPO will physically protect the

trees and accordingly the wildlife that use them as habitat. The often remote

location of such ancient / long established woodlands reduces the potential risk of

their being at risk from development. Such important woods have now been

referenced in LDP PS policy NE 3.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

45

Senior Planners / Development Management Input

4.9 DM have no major issues with the current policy provisions of PPS2. However,

they consider that there is some scope to tailor specific policies to take account of

local circumstances such as would be the case with the NH 6 (AONB) within the

PPS.

LDP PS Response / Action:

A specific Landscape section with relevant policies as been included within the

Natural Environment Chapter setting out enhanced landscape polices. This has

been underpinned with a Landscape Review which highlights the importance of

our AONB asset across a range of activities.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

46

5.0 Key Considerations

5.1 All the relevant policy and guidance has been considered in the development of

the Natural Environment Chapter for the LDP PS. This Chapter acknowledges the

importance of both our District’s Natural Environment along with it significant

landscape. Both are inextricably linked and drive our District’s biodiversity which

gives rise to the wealth of International, European and National designations to be

found in our District.

5.2 Accordingly the proposed strategy of the LDP PS will reflect the regional strategy

as set out in the RDS and the SPPS (see Evidence Base for further details). The

strategy has also been influenced by the aims of the District’s Strategic Growth

Plan which seeks to enhance our natural environment through biodiversity action

planning and landscape scale conservation projects to protect and enhance our

natural environmental assets.

5.3 We have also taken account of the POP representation, Members inputs and

consultee responses in reaching the conclusions in the strategy and policy wording

of the PS. Our consideration has also been enhanced by the undertaking of a

Landscape Character Review. It clarifies the relevance of previous LCA studies

undertaken in the past by DOE, NIEA and DAERA and also highlights any new /

emerging forces of change in our landscape / seascape that need considered as

part of the LDP PS preparation. The key Natural Environment considerations

raised were:

¶ Requested adherence to existing SPPS & PPS 2 policy to maintain policy

direction and ensure protection of designated sites (International, European,

National etc) from development;

¶ Ensure an appreciation of our District’s landscapes are integrated in to PS

preparation;

¶ Ensure an integration of climate change is considered and suitable District

adaption measures, where relevant, are considered for policy inclusion,

including protection for carbon storage habitats;

¶ Consider protection measures for locally important sites that contain natural

conservation interest;

¶ Deliver adequate protection for our District’s Ancient / Long Established

woodlands;

¶ Hydrological / natural environment impacts of Mobuoy dump on adjoining

protected sites;

¶ Ensure effective liaison between adjoining Council’s in regard to future AONB

protection.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

47

The LDP consideration based on the evidence is as follows:

5.4 The LDP PS strategy closely follows the wording and policy direction as set out in

the SPPS and PPS 2. Given the scientific nature of natural environment

consideration and the role of expert consultees it is considered appropriate to

follow closely the existing policy wording and J&A to ensure the protection for our

range of designated sites, priority habitats and species.

5.5 A Landscape Character Review has been undertaken for the District which

validates previous Central Government studies and also highlights emerging

issues since their undertaking. The Review highlighted the cross cutting

importance to our District of our landscape in regard to climate change, ecological

corridors, biodiversity, as well as tourism and local economy. The visual impact of

wind farms along with the cumulative impact of individual single turbines was also

considered in terms of landscape capacity. The Review considered that while

particular areas were reaching capacity in the SW of the District and were visually

dominant along stretches of the skyline adjacent to the A2 and A5, it would not be

appropriate to designate blanket bans on these areas. To do so would be contrary

to the objectives of the SGP. It is considered prudent to suggest a case by case

determination for such applications in such areas and ensure landscape protection

is effectively factored into the determination process.

5.6 LDP officers have liaised closely with the Council’s Climate officer and are satisfied

that the thrust of the Council’s Climate Adaptation Plan is adequately contained

within the Chapter. The protection and future safeguarding of our carbon storage

habitats – woodlands and upland peatlands are key considerations and have been

given enhanced reference within the proposed Chapter and policy NE 3.

5.7 It is considered that by closely replicating the relevant SPPS / PPS policy direction,

the safeguarding of local sites and any protected species they may contain has

been adequately addressed by NW1 & NE 1, 2 & 3. The rationalisation of

protection currently provided by the DAP for such local sites has also been

reviewed and future policy direction is set out in the Chapter to withdraw the Areas

of Local Nature Conservation and Amenity Importance (AoLNCAI) and designate

these and other such appropriate sites as Local Landscape Policy Areas (LLPA’S).

The exact boundaries of such designations will be brought forward at the LPP

stage. It is considered the LLPA designations will maintain the protection of the

intrinsic features of such sites while still permitting a degree of appropriate

development;

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

48

5.8 Following discussions with the Woodland Trust and in recognition of the important

reserves at a NI level of the scarce Ancient / Long Established Woodland that still

survive in our District, Policy NE3 contains a specific reference to their need for

protection from development both on or adjacent to relevant locations.

5.9 While considered a significant issue, the potential for pollution from and any future

restoration of the Mobuoy illegal dump is outside the operational remit of the LDP

PS. The PS aims to appropriately protect the hydrologically sensitive and protected

Faughan River and its landscape setting.

5.10 Council officers have liaised with adjoining Councils through the Sperrin Forum to

seek to ensure that the protection and future management of the Sperrin AONB is

addressed in a holistic and complimentary manner.

5.11 In summary, the LDP Natural Environment Strategy will closely align with the

direction of the RDS and the SPPS by protecting, conserving and enhancing the

diversity and distinctiveness of the District’s natural heritage and landscape /

seascape. It will seek sustainable development and apply the precautionary

principal when considering the impacts of proposed development on European /

International / Nationally protected sites and landscapes.

5.12 The following designations are proposed to give effect to the following policies:

Special Countryside Areas (SCA) in relation to the Sperrin AONB (relate to

Policy NE 5)

5.13 Council proposes designating the open mountain landscape of the Sperrin AONB

which contains the high summits (approximately 310 meters and above elevation)

as Special Countryside Areas. These upland area contains the more remote,

exposed and undeveloped portions of the AONB which are significant in views

within our District. They tend to contain natural upland heathland / grassland that

is not subject to intensive agricultural practices. The Council seeks to keep such

relatively natural upland areas free from all forms of inappropriate development

that could in any way comprise their intrinsic appeal. The larger SCA designation

covers the upland parts of the central Sperrin AONB within our District. A smaller

upland outlier is designated to the west of the main SCA designation. A third linear

SCA is designated to include the corresponding lands above 310 ms on the

southern side of the Glenelly Valley which rise up to the District boundary with

Fermanagh and Omagh District. A similar SCA protection is afforded to the AONB

within that District.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

49

11 X Areas of High Landscape Importance (AHLI) to cover key coastal, river

valley and settlement settings in our District.(relate to Policy NE 6)

5.14 Council considers that there is a need for an appropriate LDP PS designation to

protect those landscapes which, while not meeting the standards for national

AONB designation, are none the less considered especially significant within our

District.

Local Landscape Policy Areas (LLPA). Will be finalised at LPP stage but

policy is being introduced to set future plan strategy in relation to LLPAôs

being used to replace the existing AoLNCAI (Appendix 2) in the current DAP

in addition to those LLPAs to be subsequently identified and included as

part of settlement analysis in the forthcoming LPP.

5.15 Current International / European / National designations in the District are 2

Ramsar sites, 1 Special Protection Area (SPA), 25 Areas of Special Scientific

Interest (ASSIs), 3 National Nature Reserves, and the Sperrin Outstanding Area

of Natural Beauty (AONB). These will included in the LDP. A detailed schedule of

these designations is contained in the Natural Environment Evidence Base.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

50

6.0 Draft Plan Strategy Stage

6.1 Policies have been developed in line with regional policy, the Strategic Growth

Plan and specific consultee and Member feedback. Feedback from consultees has
been taken account of in the proposed policies. The policies reflect Members’
concerns / input.

6.2 The Council’s LDP Strategy for the Natural Environment is to protect, restore,

enhance and conserve the abundance, quality, diversity and distinctiveness of the
District’s natural heritage and its associated landscape and seascape. In addition,
it will further sustainable development by ensuring that natural heritage and
associated biodiversity is conserved and enhanced as an integral part of social,
economic and environmental development. The Council will apply the
precautionary principle when considering the impacts of a proposed development
on national or international / European protected natural heritage assets or
landscapes.

6.3 The proposed policy development for the Natural Environment policies is as

follows:

 NE 1 Nature Conservation Sites:

6.4 This policy is an amalgamation of Policies NH 1, 3 & 5 within PPS 2. This was
done for terms of clarification and conciseness and does not reduce the tone or
emphasis as provided in PPS2. It also aligns with the SPPS. The DM review
concluded that the PPS 2 policies are effective in providing nature conservation
protection.

 NE 2 Protected Species and their Habitats:
6.5 This policy aligns with the provisions of PPS 2 and SPPS. While reworded for

clarity, it does not reduce the tone or emphasis as provided in PPS2.

NE 3 Biodiversity or Features of Natural Heritage Importance:
6.6 This policy aligns with the provisions of PPS 2 and SPPS. While reworded for

clarity, it does not reduce the tone or emphasis as provided in PPS2. The only
additional amendment is a specific reference to ancient / long established
woodland and the use of the wording “wholly exceptional”. This is a strengthening
in terms of recognition and policy wording and reflects latest policy best-practice
from elsewhere; it addresses the Woodland Trust POP response and meeting
liaison.

 NE 4 Development Adjacent to Main Rivers and Open Water Bodies:
6.7 This replicates Policy ENV 9 from the Derry Area Plan. It strengthens the strategic

commitment of the LDP to protect the character, views and access to such features
in relation to development proposals. It also serves to further protect the tidal
sections of the main rivers, in line with the coastal protection requirements.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

51

 NE 5 Development within or affecting the setting of the Sperrin AONB:
6.8 This represents a strengthening of the existing policy and states a specific

protection for the AONB and its unique landscape from detrimental development
and a requirement for enhanced design within its boundaries. The policy also
reflects that AONB is a living landscape and a home to many within our District.

 NE 6 Development within Special Countryside Areas:
6.9 A new policy (as provided for by the SPPS) to protect the remote wilderness parts

of the upland AONB landscape from all forms of future development with a number
of exceptional exemptions. It is considered to reflect the tone and intent of PPS2 /
SPPS. This is in line with similar policies proposed by the adjoining AONB Councils
to provide a unified approach to Sperrin AONB protection.

 NE 7 Development within Areas of High Landscape Importance (AHLIs):
6.10 A slightly amended policy as previously contained in DAP 2011. It is strengthened

with references to ensuring the inter-connectedness of such areas is achieved to
allow the public to access and enjoy their benefits. It combines previous CPA /
landscape designations to protect those most important landscape settings within
our District. While reflecting much of the tone and content of the DAP policy in
relation to AoHSVs, the designation name has been amended to clarify that the
basis for designation is more than just a subjective visual / “scenic” consideration,
as several of these AHLIs will also have intrinsic landscape, earth-science interest
and biodiversity reasons, that make them to be especially significant within our
District. They contain some of our most sensitive landscapes, including key parts
of our AONB that we wish to identify and protect within the parameters of our PS.
Such areas include our key coastal, river valley and key settlement settings and
their associated nature conservation assets many of which are nationally
recognised and protected.

 NE 8 Development within Local Landscape Policy Areas (LLPAs):
6.11 The SPPS (p.44) describe LLPAs as local-scale designations, consisting of

features and areas within or adjoining settlements considered to be of the greatest
amenity value, landscape quality or local significance and therefore worthy of
protection form undesirable or damaging development. The existing ‘Areas of
Local Conservation and Amenity Importance’ designations are hybrid
designations, but as they are actually considered to be more of an ‘amenity’
designation, they should be taken forward as Local Landscape Policy Areas
(LLPAs) in the LDP. A series of further LLPAs will also be identified as part of the
settlement appraisals.

6.12 It was also considered that Sites of Local Nature Conservation Interest (SLNCI)

have not proved themselves to be effective mechanisms for protecting sites that
contain mixed landscape / nature conservation / amenity interests. Their use and
role at PAC Planning Appeals has also been undermined. The recently introduced
‘Biodiversity Checklist’ has provided a more effective means of managing
development in these local areas. The policy sets outs a standard LLPA emphasis

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

52

and directs, through the J&A, that the specific locations and boundaries will be
finalised in the LPP.

6.13 The above policies are considered to meet the strategic direction of the relevant

legislation and guidance for the Natural Environment / Landscape. The policies

and proposed designations will be able to deliver the PS strategy to protect and

enhance our natural assets and landscapes / seascape while sustainably

integrating social, economic and environmental development. The above policies

and designations will work in conjunction with the strategic Greenbelt / SCA / AHLI

and Wind Energy Capacity Area spatial designations to deliver appropriate

environmental & landscape / seascape protection for the District.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

53

7.0 Sustainability Appraisal

7.1 Throughout their formulation, the policies contained within the Natural Environment

Chapter have been subject to an ongoing internal sustainability appraisal (SA).
This is in addition to the wider external SA, conducted by Shared Environmental
Service as part of the wider suite of impact assessments/appraisals required under
the Planning Act (Northern Ireland) 2011. The internal appraisal was carried out
with the fourteen objectives of the external appraisal in mind (refer to the SA Report
for more information).

7.2 The sustainability appraisal aims to ensure that the Council’s approach towards

policy is the most sustainable of all reasonable options available i.e. having
considered any reasonable alternatives. In the case of the Natural Environment
policies, it was considered that there were not any reasonable alternatives as any
other options would be likely to be not in accordance with the RDS 2035, the SPPS
or relevant PPS and as such could potentially be considered to be neither
‘reasonable’ or ‘sound’. The results of the Sustainability Appraisal for each of the
policies or groups of policies (as applicable) are outlined below:

7.3 The policies are predicted to deliver positive outcomes across half of the social

sustainability objectives as well as one of the economic objectives and the majority
of the environmental objectives. Minor positive effects were identified for delivery
of the social objective for health and wellbeing, as well as strengthening society.
The significant positive effects were based on the policies protecting areas of open
water as well as rivers, streams which would help protect local water quality and
aquatic ecology. Many natural features are intrinsic to the local landscape
character for example river corridors. Together the policies would help to maintain
a local green/blue infrastructure network with wildlife corridors. The approach of
the policies aligns well to delivery of ecosystem services because they aim to
protect the natural environment. Policies help to add a further layer of protection
to landscape.

7.4 Policy on development adjacent to rivers and open water bodies has a minor

positive effect on the objective to improve health and well-being by preserving the
natural boundaries of water bodies and supporting public access to natural spaces
which can indirectly deliver social and wellbeing effects. This policy will deliver
positive impacts on almost all of the environmental sustainability objectives, with
the exception being air quality where no effect is predicted.

7.5 Protecting the Sperrin AONB while supporting outdoor recreation proposals is

considered to have a significant positive impact on health and wellbeing and a
minor positive on strengthening society. A significant positive effect is anticipated
for the objective to maintain and enhance landscape character, which is the main
purpose of the policy. The effect on the remaining environmental sustainability
objectives is negligible.

Derry City and Strabane District Council LDP Draft Plan Strategy – Natural Environment ____

54

7.6 The protection of green & blue infrastructure networks helps to maintain local
natural resilience by maintaining buffers to watercourses and natural water storage
areas with positives for water quality and aquatic ecology. Significant positive
outcomes were also predicted for delivery of three of the environmental objectives
to protect natural resources, maintain and enhance landscape character; and
protect, conserve and enhance the historic environment. The policies would be
able to also retain and protect built heritage features that help to retain local identity
through the protection of culturally important assets. These could be remnants of
industrial heritage but could also be local walking routes that are indicative of the
historic and cultural heritage.

7.7 A draft Habitats Regulations Assessment (HRA) has also been undertaken and

published for consultation with the Draft Plan Strategy. It similarly determines
possible adverse effects on the integrity of European sites (Special Areas of
Conservation and Special Protection Areas) as a result of the policies within the
LDP. This assessment also includes Ramsar sites under the provisions of the
Ramsar Convention.

8.0 Equality Impact Assessment

8.1 Protection of the natural environment will benefit all of the section 75 groups as it

will improve health and wellbeing and protection of the environment. SCA areas
have the potential to limit development within the area which could therefore be
inhabited by a particular community. However, it is considered likely that given the
very remote, upland and uninhabited nature of the proposed SCA designation,
there is little scope for this designation and its associated policy to have any
permanent interaction with people. The Council is satisfied that there will be no
adverse impact on any Section 75 groups as a result of the Natural environment
Policies.

9.0 Rural Needs Impact Assessment
9.1 The Rural Needs Act 2016, requires District Councils and other Public

Authorities to have due regard to rural needs when developing, adopting,
implementing or revising policies, strategies and plans, and when designing
and delivering public services.

9.2 To ‘have due regard’ means that a public authority must consciously consider

the needs of people in rural areas. How much ‘due regard’ depends on the
circumstances and, in particular, on the relevance of rural needs to the
decision or function in question. The greater the relevance and potential
impact for people in rural areas, the greater the regard required by the duty.

9.3 The policies contained in the Natural Environment Chapter are not considered to

have any adverse impacts. The policies will protect the most sensitive parts of
our countryside.

Derry City and Strabane District Council Draft Plan Strategy – Natural Environment

55

Appendix 1: Current Designations in the District

Site RAMSAR
International
Importance -

Wetland

Special
Protection

Area (SPA) –
Int’ Importance
for Migratory

Birds

Special Areas of
Conservation
(SAC) – Int’

importance for
habitats and

Species

Areas of Special
Scientific Interest
(ASSI) – Sites of

High
Conservation

Value

National Nature
Reserves (NNR)
– Sites of
National

Importance

Area of
Outstanding

Natural Beauty
(AONB) –

Landscape
Designation

Local Nature Reserve (LNR) –
Locally Important for

Biodiversity

Lough Foyle √ √ √

Fairy Water Bogs √ √ √

River Faughan √ √

River Foyle √ √

Moneygal Bog & Moneygal
Part 2

 √ √

Owenkillew River √ √

Aghabrack √

Baronscourt √

Bonds Glen √

Butterlope Glen √

Corbylin Wood √

Croagh Bog √

Drummahon √

Ervey Wood √ √

Essen Burn & Mullyfamore √

Grange Wood √

Killeter Forest Bogs and Lakes √

Lisnaragh √

Lough Corr √

Lower Creevagh √

McKeAns Mos Pt 1 & 2 √

Ness Wood √ √

Owenkillew and Glenelly
Woods

 √

Silverbrook Wood √

Strabane Glen √

Killeter Forest √

Sperrin Mountains √

Bay Road Part √

Killaoo Wood √

Oaks Wood √

Prehen Wood √

Total 2 1 5 25 3 1 4

Derry City and Strabane District Council Draft Plan Strategy – Natural Environment

56

Appendix 2: Description of Ramsars, SPAs & SACs

Site Type

Location Designation Type Status Description

Ramsar Sites
Listed under the Convenience on
Wetlands of International
Importance (The Ramsar
Convention)

Lough Foyle
(1999)

Nature International Tidal Flats / Salt Marshes / Coastal / Brackish. Wetland of
international importance supporting wild fowl and other species.

Special Protection Area (SPA)
Classified under the EC Directive
on the Conservation of Wild Birds
(The Birds Directive)

Lough Foyle Nature European Conservation of wild birds (Birds Directive).

Special Area of Conservation
(SAC) Designated under the EC
Directive on the Conservation of
Natural Habitats and of Wild Fauna
and Flora (The Habitats Directive)

Moneygal Bog Nature European Lowland raised Bog containing notable plant species

Special Area of Conservation
(SAC)

Owenkillew
River

Nature European Includes the river (42 km stretch) and associated riverine flora and
fauna and adjacent semi-natural vegetation, primarily woodland flora
and fauna.

Special Area of Conservation
(SAC)

River Faughan
and Tributaries

River Foyle

and Tributaries

Nature European River Faughan and its tributaries the Burntollet River, Bonds Glen and
the Glenrandal River (and its tributary the Inver River). 60km of
watercourse and is notable for the physical diversity and naturalness.
Atlantic Salmon / Otters / Oak Woodland.
The River Foyle and its tributaries including part of the River Finn, the River

Mourne and its tributary the River Strule (up to its confluence with the

Owenkillew River) and the River Derg, along with two of its sub-tributaries,

the Mourne Beg River and the Glendergan River. In total, the area

encompasses 120km of watercourse notable for Atlantic Salmon.

Derry City and Strabane District Council Draft Plan Strategy – Natural Environment

57

Appendix 3: Environmental Designations in Derry and Strabane District

Derry City and Strabane District Council Draft Plan Strategy – Natural Environment

58

Appendix 4: Review of Areas of Local Nature Conservation and Amenity Importance ï Derry Area Plan 2011

Current Designation

Location Area Plan Intrinsic Value / Description Consideration Recommendation

Areas of Local Nature
Conservation and

Amenity Importance

Gransha Intake -
Derry

Derry Area Area
Plan 2011

Area containing a large open water
body with emerging scrub and
woodland. Potential to develop
footpath network along southern
edge of lake which could form part
of a wider development of a
footpath network between the 2
bridges.

This designation is of both nature and amenity
interest and should be considered as an LLPA.
Which captures the joint intrinsic value provided
by the treescape and water body.

Consider as an amenity
designation in the LDP i.e.
LLPA

Areas of Local Nature
Conservation and

Amenity Importance

Enagh Lough -
Derry

Derry Area Plan
2011

Area on the urban edge containing
open water bodies, wetlands,
mature deciduous woodland, site of
archaeological and historical
interest and provides for recreation,
mainly angling.

The current designation is weighted towards the
amenity value rather than the nature
conservation interest.

Consider as an amenity
designation in the LDP i.e.
LLPA

Areas of Local Nature
Conservation and

Amenity Importance

Prehen Wood -
Derry

Derry Area Plan
2011

An area of mixed deciduous
woodland adjacent to Prehen which
has suffered from lack of
management and maintenance
over along period of time. It
contains a reasonable wildlife
habitat.

Although there is ‘reasonable’ nature interest,
this rationale for designation appears to be
based mainly on the amenity value afforded by
the trees.

Consider as an amenity
designation in the LDP i.e.
LLPA

Areas of Local Nature

Conservation and
Amenity Importance

Cumber - Claudy Derry Area Plan
2011

A series of small interlinked
deciduous and coniferous
woodlands along the River
Faughan to the south of Claudy
including Ballynameen Plantation,
the woodland around Cumber
House and Beaufort Wood, the
latter containing a rath.

This is considered to be an amenity designation
by virtue of the heritage value of the listed
Comber House, Walled Garden and setting.

Consider as an amenity
designation in the LDP i.e.
LLPA

Areas of Local Nature
Conservation and

Amenity Importance

The landscape
around Foyle Park

House
Eglinton

Derry Area Plan
2011

The intrinsic value of the current
designation is based on the historic
Foyle Park House and its setting
which comprises of mature tree
belts.

The current designation is weighted towards the
amenity value rather than the nature
conservation interest.

Consider as an amenity
designation in the LDP i.e.
LLPA

Areas of Local Nature
Conservation and

Amenity Importance

Castle River
Eglinton

Derry Area Plan
2011

The intrinsic value of the site is
based on the river and its setting.

The current designation is weighted towards the
amenity value rather than the nature
conservation interest.

Consider as an amenity
designation in the LDP i.e.
LLPA

Derry City and Strabane District Council Draft Plan Strategy – Natural Environment

59

