

Local Development Plan 2030 Draft Plan Strategy

Schedule of Proposed Changes

October 2020

1. Introduction

- 1.1 Fermanagh and Omagh District Council (The Council) is preparing a new local development plan for the District, referred to as the Local Development Plan 2030 (LDP). This will replace the existing plans and provide a revised framework to inform planning decision making and guide development. The first plan document which will comprise the LDP, is the Draft Plan Strategy which was published and consulted upon between 26 October and 21 December 2018. As a result of this public consultation exercise, the Council received 322 individual Representations raising 659 issues.
- 1.2 Following detailed consideration of the representations received, the Council is proposing a number of changes to the Draft Plan Strategy.
- 1.3 In considering representations received to the Draft Plan Strategy, and the extent and nature of any proposed change required, account has been taken of Development Plan Practice Note 10 'Submitting Development Plan Documents for Independent Examination' (DPPN 10).
- 1.4 DPPN 10 provides for two main types of change:
 - (1) Minor Changes: These are minor editing changes for factual correction which do not need public consultation, and which would not affect the soundness of the plan.
 - (2) Focussed changes: These are limited changes made only in exceptional circumstances in order to deal with unforeseen issues and address impacts upon the soundness of the plan. The DPPN advises that they must be consulted upon prior to the submission of the plan for examination.
- 1.5 In addition to these, the Council has identified a number of other changes which, in our view, are considered to represent logical and rational amendments to a policy or policy clarification in response to representations received during the consultation period. They are not minor changes and they are not in response to addressing 'soundness' issues. Whilst the changes in many cases may be important and significant, they are not required to make the plan sound. To ensure that those interested persons who made representations are not disadvantaged, the Council considers that these changes, in addition to focussed changes, require to be consulted upon. Whilst minor changes do not require consultation, the Council has decided to include them in the Schedule (Appendix 2).

2. Proposed Changes Consultation

2.1 The consultation period will run for 8 weeks, commencing on 8th October 2020 and ending on 3rd December 2020.

The purpose of the consultation is to inform the general public, consultation bodies and interested parties of the Proposed Changes and allow comments if they wish and to demonstrate for the Independent Examination (IE) that everyone affected has had an opportunity to comment before any recommended change is made to the Draft Plan Strategy by the Planning Appeals Commission (PAC). It is important to note that ultimately it will be for the Department for Infrastructure to determine whether any amendments recommended by the Planning Appeals Commission should be made to the Draft Plan Strategy.

- 2.2 It is important to note that comments made at this stage can only address and relate to the soundness of Proposed Changes. This consultation is not an opportunity to add to previous representations or to make new comments on parts of the original Draft Plan Strategy not subject to change, as the PAC may not consider any new representations. Further information on 'soundness' and the soundness tests can be found in DPPN 06.
- 2.3 Comments on the Proposed Changes can be submitted in writing by either:
 - Emailing to developmentplan@fermanaghomagh.com or:
 - Posting to:

Local Development Plan Strule House 16 High Street Omagh Co Tyrone BT78 1BQ

- 2.4 It should be noted that comments received cannot be treated as confidential. All comments will be made available for public inspection and placed on the Council's website. However, all personal contact details (personal telephone numbers, email addresses, signatures and sensitive personal data) will remain confidential. A copy of comments will be supplied to the Department for Infrastructure and the Planning Appeals Commission as part of the Independent Examination process. Further details are available in the Council's privacy notice: www.fermanaghomagh.com/your-council/privacystatement/
- 2.5 The deadline for comments is **3rd December 2020**. Comments received after the deadline will not be accepted.

3. Schedule of Proposed Changes

- 3.1 Appendix 1 of this report presents the Proposed Changes which have been illustrated in the following two ways:
 - Where there is new text to be included this is shown in red and underlined:
 - Where there has been a change to the wording of a policy or paragraph, a deletion is shown in red and by a strike-through
- 3.2 For each Proposed Change, the document sets out the following: *Proposed Change Reference*: a reference number for the proposed change; *Draft Plan Strategy Page*: the page number of where the change is to occur; *Policy/ Paragraph/Table Number etc*: the specific policy, paragraph or table; *Summary of Issue/Justification*: summarising the reasoning behind the change: *Proposed Change*: the change itself, presented in the manner identified in para.3.1; and the Representation/issue number that resulted in the change. Exceptionally, some changes have been made as a consequence of changes made elsewhere in the Draft Plan Strategy and these are denoted as N/A in the last column.
- 3.3 The Proposed Changes are also subject to Sustainability Appraisal (SA) incorporating Strategic Environmental Assessment (SEA), Habitats Regulations Assessment (HRA); Rural Needs Impact Assessment (RNIA) and Equality Impact Assessment (EqIA). These have been considered within the relevant Addendums published alongside the Schedule of Proposed Changes. Comments are invited on these Addendums in addition to comments on the proposed changes.
- 3.4 It should be noted that the Council has considered every representation which provided a comment to the Draft Plan Strategy. The Council's responses to the issues raised in representations will be presented as part of the LDP Draft Plan Strategy Consultation Report which will be submitted as part of the documentation required for Independent Examination.

4. What Happens Next?

- 4.1 Following the conclusion of the 8-week consultation period, the Draft Plan Strategy and all comments received will be submitted to the Department for Infrastructure who will consider whether the Draft Plan Strategy should proceed to Independent Examination. The IE will be conducted by the Planning Appeals Commission.
- 4.2 It is important to note that ultimately it will only be for the Department to determine whether any amendments recommended by the Planning Appeals Commission should be made to the Draft Plan Strategy.

4.3 For further information regarding the preparation of the LDP, please contact the LDP Team either by email: <u>developmentplan@fermanaghomagh.com</u> or by phone on 0300 303 1777.

Appendix 1

Schedule of Proposed Changes.

PART ONE 20. Legal Status and Policy Context 1 Insert 1 Parta Status and Policy Context 1 Addition of text to refer 1 New York Marine Policy Statement (UK MPS) Statement (UK MPS) The UK Marine Policy Statement (UK MPS) Statement (UK MPS) The UK Marine Policy Statement (UK MPS) Statement (UK MPS) The UK Marine Policy Statement (UK MPS) Statement (UK MPS) The UK Marine Policy Context 2 Its marine policy Context The UK Marine Policy Context for the preparation of marine policy documents 2 Its material consideration (or which might instate) The UK MPS is a material consideration of marine policy documents 3 Preparation Process, Consultation and Assessments It is also recognised that the council area is adjacent or connected to a number of intem ercipation is marine policy documents 3 27 Table 1 Amend new homes figure in Strategic Collectives 3 27 Table 1 Amend new homes figure in Strategic Collective 4 to reflect new HGI (Sep1 2019) and anend foctories 2 accordingly. 4 29 Table 1 Amend New homes figure in Strategic Collective 4 to reflect new HGI (Sep1 2019) and anend foctories 2	Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
1 15 Insert Paragraph (after 2.13) Addition of text to refer to text Manne Policy, Statement (UK MPS) Statement (UK MPS) The UK Marine Policy LK Marine Policy Statement (UK MPS) 2 16 Para.3.6 Include additional appropriate interment of the coast. but which might impact on the marine area in addition appropriate marine policy documents. 3.0 Para.3.6 Include additional text to boundary intermational evidorments. It is also recognised that the coaunoil area is adjacent or connected to a number of intern provides the high-level policy context for the perparation of Marine Plans. 3.0 Para.3.6 Include additional text to boundary intermational environmental designations It is also recognised that the council area is adjacent or connected to a number of intern provides the high-level policy context for the perparation of Marine Plans. 5.0 The Council's Vision and Strategic Objective 4 to reflect new HGI (Sept 2018) and amend notonote 2 accordingly. Provide for 4.3005, 190 ² new homes by 2030 across a range of housing types and tenur HGI (Sept 2018) and amend footnote 2 accordingly. 4 29 Table 1 Amend Strategic Objective 15 to include words 'and public health' amend notonote 2 accordingly. Sustainably manage and safeguard where appropriate our natural resources including or protecting the environment and <u>public health</u> , and providing sustainable development of comply with the demonstrable harms test in the SPPS. 30 Policy SP01 Amend Strategic Objective 15 to include words 'and public health' c	PART ONE				
Paragraph (after 2.13) the UK Marine Policy Statement (UK MPS) The UK Marine Policy Statement (UK MPS) The UK Marine Policy Statement (UK MPS) The UK Marine Policy Statement (UK MPS) The UK Marine Policy Statement (UK MPS) 3.0 Preparation Process, Consultation and Assessments The UK MPS is a material consideration and is of equivalent standing to terrestrial policy the Regional Development Strategy (RDS) and the Strategic Planning Policy Statement provides the high-level policy context for the preparation of Marine Plans. 2 18 Para.3.6 Include additional text to recognise cross boundary international environmental designations It is also recognised that the council area is adjacent or connected to a number of intern designated sites in neighbouring areas and these have been taken into account in the p LDP. 5.0 The Council's Vision and Strategic Objective 4 to reflect new HGI (Sept 2019) and amend footnote 2 accordingy. Provide for <u>4.3006-1499</u> ^o new homes by 2030 across a range of housing types and terur "The Revised Housing Growth indicator for FODC for the period <u>20162-203026</u> is 4.3600 (calender vear) diversinge up to 2030 and 5.160 <u>4.3000</u> dwellings for the plan period <u>1.11 April 2015-to 314 March 2030 (tr amerd footnote 2 accordingy. 4 29 Table 1 Amend Strategic Objective 1 to reflect new HGI (Sept 2019) and amend footnote 2 accordingy. Sustainably manage and safeguard where appropriate our natural resources including r protecting the environment <u>and public health</u>, and providing sustainable services including demonstrable harms test in the SPPS. Sustainably manage and safeguard whe</u>	2.0 Legal St	<u>tatus and F</u>	olicy Context		
2 18 Para.3.6 Include additional text to recognise cross boundary international environmental designations It is also recognised that the council area is adjacent or connected to a number of intern designated sites in neighbouring areas and these have been taken into account in the p boundary international environmental designations 5.0 The Council's Vision and Strategic Growth Objectives Amend new homes figure in Strategic Objective 4 to reflect new HGI (Sept 2019) and amend footnote 2 accordingly. Provide for 4,3005,190 ² new homes by 2030 across a range of housing types and tenur 'Applications' amend footnote 2 accordingly. 4 29 Table 1 Amend Strategic Objective 15 to include words' and public health' objective 15 to include words' and public health. Sustainably manage and safeguard where appropriate our natural resources including r protecting the environment and public health. 5 30 Policy SP01 Amend policy wording to comply with the demonstrable harms test in the SPPS. The Council will permit development proposals which further sustainable development and other material considerations, unless the proposed development and other material considerations, unless the proposed development demonstrable harms to interests of acknowledged importance. In such cases, planning p refused.	1	15	Paragraph	the UK Marine Policy	The UK Marine Policy Statement (MPS) provides the policy framework for the marine plataking decisions affecting the marine environment. This includes, for example, decisions are not located near the coast, but which might impact on the marine area. In addition, a preparation) capable of affecting (or which might affect) the marine area must also have appropriate marine policy documents. The UK MPS is a material consideration and is of equivalent standing to terrestrial policy the Regional Development Strategy (RDS) and the Strategic Planning Policy Statement
Image: Second	3.0 Prepara	tion Proce	ss, Consultatio	on and Assessments	
3 27 Table 1 Amend new homes figure in Strategic Objective 4 to reflect new HGI (Sept 2019) and amend footnote 2 accordingly. Provide for <u>4.3005,190²</u> new homes by 2030 across a range of housing types and tenur ² The Revised Housing Growth Indicator for FODC for the period 201 <u>62-203025 is 4.3500 (calendar year) dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - 1st April 2015- to 31st March 2030 (fr dwellings up to 2030 and 5,190 4.300 dwellings for the plan period - </u>	2	18	Para.3.6	recognise cross boundary international environmental	It is also recognised that the council area is adjacent or connected to a number of international designated sites in neighbouring areas and these have been taken into account in the probability LDP.
figure in Strategic Objective 4 to reflect new HGI (Sept 2019) and amend footnote 2 accordingly. ² The Revised Housing Growth Indicator for FODC for the period 20162-203025 is 4.3500 (calendar year) dwellings up to 2030 and 5,190 4,300 dwellings for the plan period -1st April 2015- to 31st March 2030 (fir accordingly. 4 29 Table 1 Amend Strategic Objective 15 to include words 'and public health' Sustainably manage and safeguard where appropriate our natural resources including n protecting the environment and public health, and providing sustainable services includi sustainable waste management to meet population needs. Draft Policy SP01: Furthering Sustainable Development 5 30 Policy SP01 Amend policy wording to comply with the demonstrable harms test in the SPPS. The Council will permit development proposals which further sustainable development to interests of acknowledged importance. In such cases, planning p refused.	5.0 The Cou	uncil's Visio	on and Strateg	ic Growth Objectives	
Dispective 15 to include words 'and public health' protecting the environment and public health, and providing sustainable services includi sustainable waste management to meet population needs. Draft Policy SP01: Furthering Sustainable Development 5 30 Policy SP01 Amend policy wording to comply with the demonstrable harms test in the SPPS. The Council will permit development proposals which further sustainable development Plan and other material considerations, unless the proposed development demonstrable harm to interests of acknowledged importance. In such cases, planning prefused.		1		Amend new homes figure in Strategic Objective 4 to reflect new HGI (Sept 2019) and amend footnote 2	Provide for <u>4,300</u> 5,190 ² new homes by 2030 across a range of housing types and tenure ² The Revised Housing Growth Indicator for FODC for the period 201 <u>6</u> 2-20 <u>30</u> 25 is 4, <u>3</u> 500 (calendar year). dwellings up to 2030 and 5,190 <u>4,300</u> dwellings for the <u>plan</u> period <u>- 1st April</u> 2015-<u>to 31st March</u> 2030 (find
5 30 Policy SP01 Amend policy wording to comply with the demonstrable harms test in the SPPS. The Council will permit development proposals which further sustainable development and other material considerations, unless the proposed development demonstrable harm to interests of acknowledged importance. In such cases, planning prefused.	4	29	Table 1	Objective 15 to include	Sustainably manage and safeguard where appropriate our natural resources including m protecting the environment and public health, and providing sustainable services includin sustainable waste management to meet population needs.
5 30 Policy SP01 Amend policy wording to comply with the demonstrable harms test in the SPPS. The Council will permit development proposals which further sustainable development and other material considerations, unless the proposed development demonstrable harm to interests of acknowledged importance. In such cases, planning prefused.	Draft Policy	/ SP01: Fur	thering Sustai	nable Development	
				Amend policy wording to comply with the demonstrable harms test	The Council will permit development proposals which further sustainable development at measures to mitigate and adapt to climate change, and which accord with have regard to Development Plan and other material considerations, unless the proposed development demonstrable harm to interests of acknowledged importance. In such cases, planning perfused.
Strategic Allocation of Land for Housing	Strategic A	llocation of	l and for Hou	sina	

Rep/ Issue ref
DPS/250/10
DPS/022/02
N/A
DPS/062/01
DPS/022/03

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change					
6	39	Para. 6.22	Amend wording and figures to reflect new HGI (Sept 2019).	The HGI figures issued b 4, <u>35</u> 00 dwellings to our C	The RDS identifies regional housing needs as Housing Growth Indicators (HGIs) across Northern Ireland. The HGI figures issued by central government cover the period 201 <u>26</u> -20 <u>3025 (calendar year)</u> and assigned <u>3</u> 500 dwellings to our Council area which, when adjusted to cover the period up to 2030, establishes a pusing target of <u>6,230, or 5,1904,300</u> dwellings for the period <u>1st April</u> 2015 to 31st March-2030.				N/A
7	40	Para. 6.25	Amend wording and figures to reflect new HGI (Sept 2019) and to reflect updated completions (between 2016 and 2019).	service centres, their level indicates the overall strat Taking into account comp	The scale, type, uses and form of development in settlements will reflect their role as employment, retail a service centres, their level of accessibility, and environmental and infrastructure constraints. Table 4 (belo indicates the overall strategic allocation of land for housing within our settlements to meet our housing need Taking into account completions since 201_{65}^{5} , this leaves a balance as at April 201_{97}^{97} of $4,001_{2,660}^{2,660}$ of the $5,190_{4,300}^{4,300}$ new homes provision by 2030.		ture constraints. Table 4 (below) nents to meet our housing need.	N/A	
			on and Management of Ho	ousing Supply		_			
8	40	Table 4	Addition of details of Housing Commitments and update Housing			Housing Need	· _ /	Housing <u>Commitments</u> (April 2019)	DPS/317/06
			Need to current date and to reflect new HGI (Sept			Durollingo	Land	Dwellinge	
			2019).	Main Towns	Enniskillen	Dwellings - 979676	<u>(Hectares)*</u> 39.1.	Dwellings 1298	
					Omagh	<u>1,507</u> 983	<u>60.3</u>	1290	
					Total	2,486<u>1,659</u>	99.4	2578	
				Local Towns	Carrickmore	28 15	1.4	42	
					Dromore	83 63	4 .2	<u>42</u> 74 95 448	
					Fintona	97 65	4. 8	<u>95</u>	
					Irvinestown	<u>15168</u>	7.5	448	
					Lisnaskea Total	182<u>135</u> 541347	9.1 27.0	<u>272</u> 931	
					Total	341<u>347</u>	21.0	<u>331</u>	
				Villages and Small Settlements*	Total	97 4 <u>675</u>	64 .9	1255	
9	40	Insert New	Confirm that Table 4 is					for our settlements. At the LPP	DPS/317/06
		Paragraph	indicative/strategic only.	stage more detailed analysis of current growth rates and any short-term infrastructure capacity limitations (including the forward programme for wastewater treatment works) will be accounted for and adjustments					DPS/251/01
		(after Table 4)		may be made to the alloc		stewater treatment	works) will be a	ccounted for and adjustments	
10	41	SP03 Policy	Add 'in our Settlements'						DPS/051/10
		Title	to policy title to clarify that the policy only relates to settlements.	Draft Strategic Policy SP	03 – Strategic A	Ilocation and Mana	gement of Hous	ing Supply <u>in our Settlements</u> .	DPS/109/09
11	41	Policy SP03	Amendments to policy to confirm it applies to Housing Supply within settlements only and amendments to policy to	201 <u>9</u> 7-2030.	·	r at least4,000<u>2,660</u>	new homes wit	hin our settlements in the period	DPS/022/04 DPS/115/13 DPS/317/04

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
			ensure it relates to allocation and management of housing supply (and not windfall sites (see HOU01)). Re- wording to clarify the intent of the policy.	The following will be taken into account when determining the amount of land to allocate for housing: The number of houses built within the individual settlements between 1 st March 2012 and 31 st March 2017. The number of permissions (commitments) within the individual settlement. An allowance for windfall housing sites. Managing the Housing Supply In order toTo manage the housing supply over the plan period, zoned housing land within the main towns and local towns will be released in two phases. <u>A criteria-based approach to selecting sites for each phase will be</u> undertaken. The selection criteria will take account of several factors including; Accessibility Analysis; the prioritisation of brownfield land within the Urban Footprint; the ability to deliver affordable housing where a need exists; topography; flooding and other constraints to development including waste water network and treatment capacity: Sites will only be allocated where it can be shown that they can accommodate at least 10 dwellings. The Phase 1 and Phase 2 sites will be identified within the Local Policies Plan along with the key site requirements to guide their development. Until such time that the Local Policies Plan is adopted land will be	
				 <u>zoned for housing as indicated within the Fermanagh Area Plan and the Omagh Area Plan.</u> <u>Phase 1 Sites</u> <u>Once Phase 1 will include committed housing sites with extant planning permissions or sites which are under development have been taken into account, Phase 1 sites will be identified. Phase 1 sites should be sufficient to meet any remaining future housing need over the Plan period-(i.e. before 2030). in the majority of settlements.</u> A criteria-based approach to selecting sites for each phase will be undertaken. The selection criteria will take account of a number of factors including Urban Capacity Study; Accessibility Analysis; the prioritisation of 	
				brownfield land within the Urban Footprint; topography; flooding and other constraints to developmentThe sites will be identified within the Local Policies Plan along with the key site requirements to guide their development. Sites will only be allocated where it can be shown that they can accommodate at least 10 dwellingsPhase 2 or Reserve-Sites Where it is evident that the number of permissions (commitments) significantly exceeds the future housing need for the plan period within a settlement the following approach will be taken in the LPP: Phase 2 Housing sSites will be identified for allocation beyond the plan period (i.e. beyond after 2030). These will only be released at an earlier time within the plan period (i.e. before 2030) where it is evident through	
				 either monitoring or the re-appraisal of future housing need that these housing sites will be required to meet housing need within the plan period. The exact criteria and mechanism for how these sites could be released will be outlined within the Local Policies Plan. Development proposals for housing on unallocated 'greenfield sites' that are within the Settlement Limits will not be supported as they would undermine the strategy. This will also apply to development proposals for the renewal of existing and lapsed planning permissions (i.e. existing commitments) on 'greenfield sites'. (b) Villages and Small Settlements Within the Villages and Small Settlements. Housing Policy Areas (HPAs) may be identified in the LPP. These 	
				Within the Villages and Small Settlements, Housing Policy Areas (HPAs) may be identified in the LPP. These will indicate where most new housing within these settlements will be located. The HPAs will be identified following a detailed analysis and character appraisal of the settlement and will focus on providing housing in	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
				locations where it is most likely to integrate into the character of the settlement. The HPAs commensurate with the scale of, and the future housing need of, the individual settlement committed housing sites with extant planning permissions or sites which are under develout taken into account.
12	45	Para 6.33	Replace reference to Local Transport Strategy with Local Transport Study to reflect that Dfl will not be publishing a Strategy but will be publishing a Study (NB: At this time only a draft copy of the Study has been provided to the Council by Dfl).	The LDP will be supported by a Local Transport Strategy_Study (LTS) prepared by the De Infrastructure (DfI).
PART TWO				
1.0 Introduc 13	47	Para.1.3	Include text referring to the precautionary principle and align with draft policy SP01.	The Planning Act 2011 establishes a plan-led system which gives primacy to the Local De the determination of planning applications unless other material considerations indicate of determining planning applications, planning authorities will also be guided by the precaution that, where there are significant risks of damage to the environment, its protection will ger paramount, unless there are imperative reasons of overriding public interest. Our draft Pla provides
20 DEVEL		ND DESIGN		
			and Justification	
14	48	Para 2.2	Include reference to Design and Access statement requirements.	This reflects the SPPS and the benefits of good design and place making which can creat places to live, bring communities together and attract business investment. This process of the development of Design and Access Statements. The SPPS also refers to the need for promote or reinforce local distinctiveness".
Draft Policy	DE01: Ge	neral Amenity	Requirements	
15	49	Policy DE01	Amendment to reword the opening sentence in relation to amenity, public safety and the public interest.	 The Council will not support development proposals where they would unacceptably affect of the area or the residential amenity of nearby properties or sensitive receptors; and 2) is land and buildings, public safety (including road safety) and visual amenity ought to be provide interest. These includeing the impact of i) overlooking and/or loss of privacy; ii) dominance or overshadowing; iii) odour, noise, vibration or other forms of disturbance; iv) forms of pollution; and v) general disturbance.
16	49	Para 2.5	Amendment and add text to confirm public safety includes road matters and land stability.	In assessing planning applications, the basic question is not whether owners and occupie properties would experience financial or other loss from a particular development, but whe would unacceptably affect amenities and the existing use of land and buildings, public safe amenity, that ought to be protected in the public interest. Public safety is considered to include as roads safety and land stability.

	Rep/ Issue ref
PAs will also be ent <u>and after</u> relopment have been	
Department for	N/A
Development Plan in e otherwise. <u>In</u> autionary approach generally be Plan Strategy	DPS/022/05
eate more successful ss can be supported by I for LDP policies "to	DPS/317/93
fect <u>: 1)</u> the amenities <u>2) the existing use of</u> <u>protected in the public</u>	DPS/317/31
piers of neighbouring whether the proposals safety or visual include matters such	DPS/248/04 DPS/317/31

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
Draft Policy	y DE02: Des	sign Quality			1
17	51	Para 2.11	Amendment to provide a fuller definition of connectivity by different travel modes.	The Council recognises that the importance of ensuring that all new developments <u>within our settlements</u> are well connected to existing public transport, cycling and walking routes, <u>as well as providing facilities such as</u> <u>cycle parking and shower facilities to facilitate those using sustainable modes of transport.</u>	DPS/317/32
Draft Policy	y DE03: Sus	staining Rural	Communities	•	
18	53	Policy DE03	Delete reference to policy OSR03 (as it will be deleted) and add reference to TR03 as this could potentially allow development that would be within the countryside.	 Non-Residential Development Planning permission will be granted for non-residential development in the countryside in the following cases: outdoor sport and recreational uses in accordance with Policyies <u>OSR03-</u>OSR07 <u>Park and Ride and Park and Share car parks in accordance with Policy TR03</u> 	N/A
Draft Policy	y DE07: Adv	vertisements			1
19	58	Para 2.28	Amendment and add text to confirm public safety includes road safety.	The Council will seek to ensure that the display of outdoor advertisements does not prejudice public safety, including road safety"	DPS/317/34
Draft Policy	y DE08: Adv	vertisements a	and the Historic Environme	ent	
20	58	Policy DE08	Additional wording to policy that signage must be carefully designed.	 where the asset is a building, <u>signage must be carefully designed and</u> located so as to respect the architectural form and detailing of the building; and, 	DPS/113/12
3.0 PEOPLI	E AND PLA	CES			
Draft Policy	y HOU01: H	ousing in Sett	lements Towns		
21	61	Policy HOU01	Amendments to policy to confirm it relates to the consideration of applications on Windfall sites in settlements only (and not allocation or management of housing supply (See SP03)). Re- wording to clarify the intent of the policy.	 Draft Policy HOU01 – Housing in Settlements <u>and Windfall Sites</u> <u>Main and Local</u> Towns The Council will support proposals for housing on <u>sites</u> zoned <u>for housing within the towns</u> and <u>on</u> brownfield land <u>within the urban footprint of within the towns</u>. a) <u>The Council and will only permit proposals for housing on unzoned greenfield land within the settlement</u> <u>limits of a main or local town</u> where either: (i) the future housing need and demand exceeds the number of <u>existing permissions (commitments) and</u> <u>there is no evidence of this housing need being met through sites zoned for housing</u>; or (ii) it is demonstrated within the Housing Need Assessment that there is an unmet need for <u>aAffordable</u> <u>hHousing which cannot be met through any</u> existing commitments <u>or on sites zoned for housing</u>. b) <u>Other Villages and Small</u> Settlements Within villages and small settlements, housing will be permitted within Housing Policy Areas and <u>on</u> 	DPS/022/06 DPS/095/02

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				<u>(i) The future housing need exceeds the number of existing commitments and there is no evidence of this</u> housing need being met on sites within any Housing Policy Areas; or,	
				(ii) it is demonstrated within the Housing Need Assessment that there is an unmet need for Affordable Housing which cannot be met through any existing commitments or on sites within any Housing Policy Areas.	
					<u> </u>
22	61	Insert New Paragraphs (after Para 3.7)	Clarify terminology used in the policy and confirm role of Annual Monitoring Report.	For the purposes of this policy 'existing commitments' means the total of any extant planning permissions or sites which are currently under development as recorded in the most recent Annual Monitoring Report. 'Sites zoned for housing' means, prior to the adoption of the LLP, sites zoned in the Area Plans, and after the adoption of the LLP, Phase 1 and Phase 2 sites.	DPS/022/06
				The Annual Monitoring Report will provide an update on any sites zoned for housing (including HPAs) to provide an indication of likelihood of development progressing. The policy will also apply to lapsed permission. Therefore, any lapsed permission on unzoned greenfield land within settlements limits will need to comply with points (i) or (ii).	
Draft Policy	y HOU03: A	ffordable Hou	sing in Settlements		
23	63	Para 3.12	Additional text to confirm development viability is a material consideration.	In those circumstances where the number of affordable housing units required by this policy would exceed the need, a lower number of units will be acceptable. Where the viability of a site is in dispute, the Council will expect developers to present viability evidence on an open book basis at the planning application stage. Where necessary this evidence will be independently assessed, and where it is demonstrated that a development is not viable a reduced or alternative provision of affordable housing may be acceptable.	DPS/118/02
24	64	Para 3.14	Amendment to text to reflect that there are circumstances where social rented housing cannot be maintained in perpetuity.	The delivery of social rentedaffordable housing, and its retention in perpetuity, will be secured by planning conditions or by legal planning agreement.	DPS/115/16
Draft Policy	HOU05: S	haping Our Ho	uses and Homes		1
25	65	Policy HOU05	Additional criteria to ensure 10% of all units (for development of 20 or more units) meet wheelchair standard units, except within smaller settlements where there would be a lower threshold.	 h) they demonstrate that secure-by-design principles have been applied; and- i) they provide reasonable separation distances from overhead power lines and sub-stations; and j) where either: (i) for a development of 20 units or more, or (ii) where the development is within a smaller settlement, a development of 10 units or more; at least 10% of all units are wheelchair standard units. 	DPS/115/17
Draft Policy	V HOU06: P	ublic Open Sn	ace in New Residential De	velopments	I
26	70	Policy HOU06	Delete two criteria and replace with a general 'exception' criterion.	 iii) provision at a rate less than 10% of the total site area may be acceptable where the residential development: is located within a town centre; or, it is demonstrated that there are exceptional circumstances. is close to and would benefit from ease of access to areas of existing public open space; or provides accommodation for special groups, such as the elderly or people with disabilities. 	DPS/267/04

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
Draft Policy	<u>y</u> HOU08: A	nnex Living		-	
27	71	Policy HOU08	Delete policy as it is adequately covered by other policies in the Plan Strategy.	 Draft Policy HOU08 – Annex Living The Council will support development proposals for the creation of self-contained accommodation through the extension to an existing dwelling or conversion of an outbuilding within the curtilage of the existing dwelling where it can be demonstrated that: (a) the self-contained unit will be used solely as accommodation 	DPS/317/36
				ancillary to the main dwelling house; (b) adequate access, parking and turning facilities can still be provided within the site and which will not be independent of the existing dwelling house; and, (c) the scale of accommodation is subservient to the existing dwelling.	
28	71	Para 3.29	As above	There may be circumstances which necessitate ancillary accommodation, perhaps for a family member, through an extension to the house or the conversion of an outbuilding. In line with other policies of this plan, proposals will be assessed against their impact on the amenity of the area and on neighbouring properties. Any resulting planning permission will be subject to a condition tying the use of the extension or converted outbuilding as ancillary accommodation to the main dwelling house.	DPS/317/36
Draft Policy	y HOU09: R	ural Replacem	nent Dwellings		
29	73	Para 3.37	Delete paragraph as it appears to contradict policy. Replace with alternative clarification to support policy intent.	The policy approach to retain existing unlisted vernacular dwellings may on occasion, for example due to the limited size of the existing dwelling, require that the existing dwelling is retained and sympathetically incorporated into the overall development proposal in order to permit a modest sized dwelling. Where the replacement of an unlisted vernacular dwelling is considered acceptable in principle, the encouragement provided in this policy is to retain and incorporate the existing structure into the overall layout of the development scheme and is intended to promote imaginative design solutions that will help retain a visual link with the past.	DPS/113/13
Draft Policy	y HOU10: R	eplacement of	Other Rural Buildings		I
30	74	Policy HOU10	Insertion of the word 'all' to ensure consistency of language used throughout the DPS.	The Council will support the replacement of an intact redundant, non-residential building with a dwelling where <u>all</u> the following criteria are met:	DPS/113/14
		ounding Off a			I
31	78	Policy HOU14	Amendment to policy wording and definition of what constitutes a group of buildings at criterion1 (c), to address concerns identified with Dfl and	The development of a new dwelling as a rounding off will be permitted where all the following criteria are met: The proposed dwelling is visually linked with an existing group of buildings constituting a minimum number of <u>3-4 buildings, 3 of which must be dwellings each within their own defined curtilage;</u>	DPS/317/38
			more fully reflect intent of the policy and amendment to criterion 2 (Infilling), to accommodate two rather than one dwelling in a small gap.	Infilling will be permitted within a line of buildings where the proposed site is a small gap suitable to accommodate only one two dwellings within an otherwise substantial and continuously built up frontage which will not detract from the rural character.	DPS/51/06 and DPS/108/03

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
Draft Policy	<u>/ HOU17: /</u>	Affordable Hou			1
32	81 and 82	Policy HOU17	Increase from 6 to 8 dwellings in a group. Deletion of references to Rural Development/Community Association in line with representation from NIHE and legal advice.	 Development proposals for a group of no more than <u>68</u> dwellings adjacent to or near the application is made by a registered Housing Associationor a formally constituted Rural Development/Community Association registered with the Charities Commission and on the Council register for a minimum of 3 years; and 	DPS/0115/29
		nmunity Facili			I
33	83	CF01	Amend wording of policy to confine proposals for community facilities to within a settlement or in association with an RCA and clarify acceptable alternative uses in the countryside.	Development of new or enhanced community facilities will be permitted <u>within a settlement or, in association</u> <u>with a Rural Community Area,</u> where there is a clear community need for such a facility and they: are appropriate in scale to the needs of the local community and reflect the character of the location ; and are located within the settlement or within the area they serve. In the case of a facility in association with an RCA, the use will be limited to a community hall only. Protection of community facilities Proposals involving a change of use or redevelopment of an existing community facility for a non-community use will only be supported where it can be demonstrated that: (a) the building is no longer needed and is not economically viable for an alternative community use, and (b) the alternative use is compatible with surrounding uses. In the countryside, acceptable alternative uses will be limited to those where the nature and scale of the proposed use is non-residential and would be appropriate to its countryside location in accordance with other policies in the Plan.	DPS/317/40
Draft Policy	OSR01: P	rotection of O	pen Space		
34	86	Policy OSR01	Identify that open space should be protected irrespective of its current condition and to align with the SPPS.	The Council will only support the loss of existing or future open space, irrespective of its physical condition and appearance, to alternative uses in the following circumstances:	DPS/277/10
35	86	Insert New Paragraphs (after Para 3.74)	Provide clarification on the circumstances in which the second bullet point will apply.	In relation to playing fields and sports pitches in urban areas, there may be exceptional circumstances where it is demonstrated that the retention and enhancement of the facility can only be achieved by the redevelopment of a part of the area. This can, however, be detrimental to the quality and value of such facilities and call into question their overall viability. Consideration will therefore only be given to redevelopment proposals that are judged to have no adverse effect on the sporting potential or overall amenity value of the open space and which are restricted to an area no greater than 10% of the total site. This exception will be applied only once to guard against the piecemeal erosion of playing fields and sports pitches by a succession of small developments, possibly over a long period of time.	DPS/317/41
Draft Policy	OSR02: In	tensive Sports	s Facilities		•
36	87	Policy OSR02	Delete (d) as this is covered by other policies of the plan and third para. of policy so it aligns with SPPS.	 c) the scale and design of the development is in keeping with the size of the settlement. d) the proposed intensive sports facility is convenient and accessible for all sections of society particularly children, older people and those with disabilities and is accessible in terms of walking, cycling and public transport. 	DPS/022/07 DPS/317/25 DPS/317/42

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
				Exceptionally, a large-scale intensive sports facility will be permitted within the countrysic
37	87	Para 3.75	Amend description of Intensive Sports facilities so it aligns with the SPPS.	 settlement edge where it is demonstrated that it is of strategic importance. An intensive sport facility is a purpose built indoor or outdoor resource which facilitates of fundamental to maintaining individual health and fitness. This may include, stadia, sports centres, swimming pools, footballs pitches such as rugby, soccer and Gaelic games and outdoor sports facilities which provide for a wide range of activities.
Draft Policy	/ OSR03: O	utdoor Recrea	tion in the Countryside	
38	88	Policy OSR03 and para 3.76 and 3.77	Delete policy and clarification as policy is sufficiently covered by other policies of the plan.	Draft Policy OSR03 - Outdoor Recreation in the Countryside The Council will support development proposals for outdoor recreational uses and ancilla countryside where: it has been demonstrated that the proposal cannot be located within a settlement or on the settlement; ancillary buildings and/or structures are designed to a high standard and are of a scale a locality; the site is accessible by a range of transport modes including public transport and walkin it will not adversely impact on the landscape character or appearance of the countryside.
				Policy Clarification It is particularly important to consider the environmental impact of development proposals recreation in the countryside, including lough shores, such as the potential impact on our landscapes or habitats.
				Hill walking, rambling, cycling, angling, horse riding, golf, orienteering and mountain bikin sports are among some of the popular countryside recreational activities within our Coun based sports range from tranquil uses such as angling, sailing, canoeing and rowing to p such as water-skiing, jet skiing and other boat uses. All these activities can generate a ne facilities such as a clubhouse, parking areas and access, and, in the case of water based need for slipways, jetties, boat houses, toilet and changing facilities.
Draft Policy	/ OSR04: P	rotection of Lo	ough Shores	
39	88	Policy OSR04	Delete 'significant' from criteria (a) to align with SPPS.	a) there is no significant adverse impact on the natural environment, including biodive character;
40	89	Para 3.78	Provide a definition of a lough shore for clarity and highlight how designated sites may be impacted upon.	It is evident that the lough shores are often, by their nature, unspoilt areas and some are <u>Ramsar sites</u> . It is important to conserve the environmental quality and character of the I as the inland water bodies. For the purposes of this policy, lough shore is the area set ba of the shoreline of the lough. It will contain both areas of undisturbed woodland and wetla existing access points associated with recreational activities such as fishing, boating, sail marinas and it will also include existing walking and cycling trails. The site selection feature sites could be impacted directly by development or indirectly through the proliferation of a increase in recreation.
Draft Policy	/ OSR05: D	evelopment A	djacent to a Main River	
41	89	Policy OSR05	Delete criterion 'c' and 'e' as covered under other policies.	The Council will only support development proposals on sites adjacent to a main river wh criteria are met:

	Rep/ Issue ref
ide and away from the	
one or more activity s halls, leisure d other indoor <u>(</u> and	DPS/317/42
lary facilities in the	DPS/022/08 DPS/277/12 DPS/317/26
t he edge of a	DPS/317/42
appropriate to the	
ng and cycling; and,).	
ls for outdoor Ir valuable	
ng and water based ncil area. Water powered activities need for ancillary od sport uses, the	
versity and landscape	DPS/022/09
e European or lough shores as well ack from the fringes land as well as alling, canoeing and tures for designated access points and	DPS/070/03
hara tha fallowing	NI/A
here the following	N/A

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				 a) a biodiversity strip of at least 10 metres from the edge of the river is provided and accompanied with an appropriate landscape management proposal; b) public access and recreation provision is provided where appropriate; c) there is no significant adverse impact on the natural environment or historic environment; 	
				 <u>c</u>el) where a future riverside walk has been identified, the development incorporates its provision into the design or sets aside a sufficient area to accommodate its future provision; and, <u>c</u>e) the proposal should not compromise or impact upon the natural flooding regime of the main river, nor interfere with water quality. 	
Draft Policy	 / RCA01: R	ural Communi	itv Areas		
42	92	Para 3.89	Provide additional explanation of workspace/business start-up units	 Examples of such types of development include and are not limited to: workspace/business start-up units, which include agricultural based, food production and machinery repairs. 	DPS/317/128
4.0 ECONO		e of Inductry a	nd Business Uses		
43	95	Policy IB02 and Para 4.10	Move from policy clarification to policy box that the reallocation of land zoned for Industrial and Business would be through the LDP process.	 (a) Zoned Land Alternative uses on land zoned for industry and business uses will not be permitted. The reallocation of land zoned for industry and business should only occur through the Local Development Plan process. (b) Unzoned Land Development proposals which result in the loss of land and floorspace used, or last used, for industry or business use will only be permitted where: (i) it is from industry to a business use (excluding offices) or other comparable employment-generating use; or (ii) redevelopment for a mixed-use development which retains or incorporates into the scheme a significant element of the industry or business use, and which will otherwise result in community or environmental benefits; or (iii) it is demonstrated that the present use is unsuitable for modern industry or business purposes and there is no market interest in the site following one year of continuous active marketing. (Para. 4.10) Industry and business uses across the district, both on zoned and unzoned sites, should be protected and so sufficient land for employment uses in maintained. As such, the re-allocation of land zoned for industry only occur through the Local Development Plan process. 	DPS/245/04
44	96	Insert New Paragraph (after Para 4.13)	Clarify terminology used in the policy in regard to 'continuous active marketing'.	To demonstrate 'continuous active marketing' the following may be required: (a) how long has the site been vacant, (b) who has marketed the site (c) what the marketing exercise entailed including evidence that it was carried out; and (d) a summary and analysis of the response/s to the marketing exercise.	DPS/245/04

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
45	96	Insert New Paragraph (after Para 4.14)	Clarifying the details of mitigation and to align with the SPPS.	Where it is clearly demonstrated that a proposal for new or expanded development would operation of an established or approved economic development use, then it will normally refuse the application. However, it is incumbent on the planning authority to explore all n with the developer and the established enterprise prior to determining the application.
		n Diversificati		
46	98	Policy IB05	Remove criteria (c) to be consistent with policy IB06 and as these matters are covered by other policies of the plan.	 (b) The character and scale of operation does not impact adversely on its location; and, It does not have an adverse impact on the natural or built heritage; and, (c) It does not have an adverse impact on the workings of the existing farm business.
Draft Policy	/ IB06: Agri	cultural and F	orestry Development	
47	100	Policy IB06 and Insert New Paragraph (after Para 4.26)	Additional wording at end of policy box to refer to ammonia emissions and_clarify in policy clarification, the potential significant adverse effects of ammonia emissions referred to in the policy.	Development proposals for intensive farming or animal husbandry must demonstrate that any significant adverse environmental effects, <u>particularly through increased ammonia er</u> <u>Ammonia (NH₃) is a gas emitted into the air as a result of many farming activities such as</u> <u>livestock, the storage and spreading of animal manures and slurries and the use of chem</u> <u>pollution related to ammonia, and the associated nitrogen deposition, is known to have a</u> <u>sensitive habitats, wider biodiversity and ecosystem resilience, as well as human health.</u> <u>are recommended to make contact with DAERA for further information and advice prior to</u> <u>planning application.</u>
Draft Policy	/ TCR04: V	illages and Sm	all Settlements	
48	112	Policy TCR04	Additional bullet point to confirm retail development in a village or small settlement would not be of a scale to impact on nearby town centres.	 it is to meet a local need and which sustains rural communities; and it is keeping with the size and character of the settlement; and, it would not have an adverse impact on town centres within the catchment.
Draft Policy	/ TCR05: P	etrol Filling Sta	ations	
49	112	Policy TCR05	Amend threshold to align with threshold in TCR01 relating to small scale convenience outside a town centre; Add bullet point to allow for exceptional cases outside of settlements; and add bullet point to confirm retail development at a PFS would not be of a scale to impact on nearby town centres.	 The Council will support a proposal for a petrol filling station which is inside the settlement town centres and where any proposed shop is: limited to a single shop ancillary to the use as a petrol filling station; and not in excess of 200250m2 gross retail floorspace. Outside settlement limits, a proposal for a petrol filling station will only be supported in the circumstances: it is located along a dual carriageway route which is not currently served by existin stations; and a clear and compelling need and safety case can be demonstrated; there is no adverse impact on town centres within the catchment; any shop ancillary to a petrol filling station will be limited to 200m² gross retail floor

	Rep/ Issue ref
Id prejudice the future y be appropriate to means of mitigation	DPS/245/04
	N1/A
	N/A
at it does not result in	DPS/250/08
emissions.	
as the housing of mical fertiliser. Air a damaging impact on . As such, applicants to submission of a	
	DPS/317/85
ent limits and outside	DPS/317/83,86
	DF 3/317/83,80
ne following	
ing petrol filling	
orspace; exists a need for a issessment of retail	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
				 impact as well as need in relation to existing settlements within its catchment. Shop outside settlements will be limited to 200m² gross retail floorspace; and proposals would be permitted provided it has been demonstrated there is no adver centres within the catchment".
50	113	Para 4.42	Amend clarification to amended 250m2 gross to 200m2 gross to reflect Policy TCR05.	Therefore, the Council considers that proposals up to 250m ² 200m ² gross retail floorspace are of nature so as to not to cause a significant impact on other centres,
Draft Policy	/ TOU01: P	rotection of To	ourism Assets and Tourism	n Development
51	115	Policy TOU01	The overall quality or value of number of smaller parts of a tourism asset is more valuable than the sum parts. Policy reworded to reaffirm the policy intent of protecting tourism assets and strengthening the test for justifying the loss of a tourism amenity.	A Tourism Assets The Council will not permit any form of development that would, in itself or in combination approved development, have an adverse impact on the intrinsic character or quality of a to part thereof, or diminish its tourism value, <u>or part thereof</u> . B Tourism Development The Council will only permit the loss of any tourism amenity, or any development intrinsicat tourism, where this does not provide an important tourism amenity in the locality and it had demonstrated that development is not viable in the long term and there is an alternative p locality to offset its loss where it has been demonstrated that there is a sufficient supply of the area to satisfy demand and /or the facility has been marketed and proven to be no long
52	115	Policy TOU01	Amend policy to remove aspect of policy test.	Planning permission will not be granted for the change of use of tourist accommodation in it can be demonstrated that the building is no longer needed and is no longer viable for a
53	116	Para 4.57	Additional clarification on how the information required to demonstrate that a facility has been marketed and that it is no longer economically viable.	 Where a proposal involves a change of use from tourist accommodation to a dwelling, evid provided to confirm that the property has been marketed for a meaningful period and that interest in its retention for the current use or for a tourism use. Applicants should demonstrate that the facility has been marketed and that it is no longer viable. This should be in the form of a marketing statement and include the following info Independent valuation; Sales marketing materials and responses; Use/number of visitors/achieved room rate data; Business plans; Marketing plan, schedule and brochures; Investment schedule and plans; Details of plans to up-grade/re-position with full costing; It is demonstrated that it cannot be used for an alternative tourism use Appropriate marketing should be undertaken for a reasonable period of time before a plan a change of use or redevelopment of an existing tourism/leisure facility is considered. The table of the following information within 3 months of completing the marketing exercise to avoid outdated evider
		1	pment in Settlements	Outside of pottlements, tourism development will be directed tourism but a AT-
54	114	Para 4.51	Additional clarification on Tourism Hubs and	Outside of settlements, tourism development will be directed towards tourism hubs. A To located at a recognised significant tourism attraction which clusters with other related or c

	Rep/ Issue ref
hops ancillary to PFS	
verse impact on town	
of such a scale and	DPS/025/01
ion with existing or a tourism asset or any	DPS/069/01
sically linked to has been e provision in the y of amenities within longer viable.	
n into a dwelling unless r a tourism use.	DPS/069/01
evidence must be nat there is no realistic	DPS/069/01
ger economically nformation:	
<u>planning application for</u> The Council considers nit their planning dence.	
Tourism Hub is	DPS/069/02
<u>pr complementary</u>	D1 0/003/02

Proposed Draft Change Plan Ref Strateg Page	Policy/ Paragraph/ y Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
		examples of Tourism Hubs within the District.	forms of sustainable tourism development which work together to provide an overall tourism product and/or experience. Examples of Tourism Hubs within the Fermanagh and Omagh District Council area: South of Lisnaskea to Crom Estate; Belleek/Castle Caldwell; An-Creagán; Gortin Glens; Marble Arch Caves/Cuilcagh/Belcoo; and Killadeas/Lisnarick/Kesh area (includes Castle Archdale).	
55 116	Policy TOU02	Restructuring of the policy in line with the policy intent and inclusion of additional criteria relating to reuse and adaptation.	 Categordinagin bettod, and Ministers Listin Creater and Ministers Castler And Market And Ministers And And And And And And And And And And	DPS/113/22 DPS/317/27
Draft Policy TOU03:	New Build Hote	I, Guest House and Touris	st Hostels outside Settlement Boundaries	•

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
56	119	Policy TOU03	Addition of the word 'only' to support policy intent.	The Council will <u>only</u> support a proposal for a hotel, guest house or tourist hostel in the co following circumstances:
57	120	Para 4.66	Amend clarification to define periphery.	New hotels, guest houses and tourist hostels should normally be located within settlemer However, where a firm proposal exists, it should not be impeded due to a lack of suitable settlement and it is demonstrated that there is a lack of suitable land within the settlemen periphery may be considered. The periphery is defined as the outer limits or edge of a de site as close as possible to the settlement is more sustainable than a remote site.
Draft Policy	/ TOU04: H	oliday Parks, 1	Fouring Caravan and Cam	ping Sites
58	120	Policy TOU04	Alternative wording, in line with the SPPS, provided for Criterion C.	c) exceptionally, where it has been demonstrated through submitted information that exist unsuitable for adaption and re use, a new building which is similar in size and scale to the may be permitted; the redevelopment of an existing group of redundant buildings, excluding buildings or agricultural buildings, which are of permanent construction within or in close to the tourism hub. The new development should be similar in size and scale to the existing building where it has been development of an existing aroup of redundant buildings.
59	121	Para 4.69 and 4.77	Move paragraph 4.69 to the end of paragraph 4.47 for clarity.	A wide range of tourist accommodation which includes hotels, guest houses, caravan par sites is available across the Council area. <u>Holiday Parks, Touring Caravan and camping important contribution to the economy and the overall provision of tourist accommodation area.</u>
Draft Policy	/ MIN01: Mi	inerals Develo	pment	
60	123	Policy MIN01	Additional policy wording for valuable minerals. Amended wording to include clear presumption against mineral development in an ACMD; additional sentence relating to commercial peat extraction; additional criteria on cumulative effects.	The Council will support proposals for minerals development where it is demonstrated that an unacceptable adverse impact upon: - i) the natural environment; ii) the landscape and visual amenity; iii) the historic environment; iv) the water environment; v) public safety, human health and amenity of people living or working new vi) road safety and convenience of road users; AND vi)vii) In all cases, the cumulative effects of such proposals on i) to vi) have for all minerals development regardless whether those developments are permitted or temporary development. In considering a proposal for the extraction of valuable minerals including metalliferous m site is within a designated area in the Local Development Plan, due weight will be given t statutory zoning. There will be a presumption against their exploitation within designated Areas.
				Within Areas of Constraint on Mineral Development, <u>there is a presumption against miner</u> <u>unless</u> one or more of the following criteria <u>must-can</u> be met in addition to <u>i) to vii) the abore</u> <u>vii)viii)</u> the proposal involves an extension to an existing minerals development <u>viii)ix</u>) the minerals development will provide building materials that are substructed restoration and repair of built conservation interest in the local area; or <u>ix)x</u>) the mineral is <u>of high value valuable</u> ; or <u>xi</u>) the mineral is of limited occurrence and there is no reasonable alternative the ACMD; AND

	Rep/ Issue ref
countryside in the	DPS/277/19
ents boundaries. e land withint eh nt, a site in the lefined settlement. <u>A</u>	DPS/277/49
<u>kisting buildings are</u> <u>ne existing buildings</u> ding ancillary proximity to a uildings;	DPS/113/26
arks and camping	NA
<u>g sites make an</u>	
n within the Council	
hat they do not have	DPS/054/06 et al DPS/273/05 DPS/022/48 DPS/126/04
nearby;	
e been assessed for e classed as	
minerals, where the to the reason for the d Special Countryside	
eral development pove: ent; or stantially for the or	
ative source outside	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				x) the development is for less than 15 years duration.	
				Commercial Peat Extraction	
				Commercial peat extraction, including proposals for new or extended sites or renewal of extant -permissions,	
				shallwill not be permitted .under this policy.	
				All minerals development applications must include the proposed details of restoration and aftercare of the	
				site in accordance with Policy MIN02. Applications for new and extended quarries within ACMDs must be	
				accompanied by a landscape and visual impact assessment.	
61	124	Para. 4.80	Amended wording to 3 rd	However, if during the extraction phase, a mineral resource is found to be more extensive than originally	DPS/022/20
			sentence to improve	indicated, the Council will consider a new planning application to extend the life of the quarry/mine. This will	
			clarity.	be and subject to the policy criteria set out above including viii) to xii), and the provision of the necessary	
				supporting evidence and environmental information	
62	125	Additional	Additional policy	Valuable minerals refer to high value metalliferous minerals such as gold, silver, lead, copper and diamonds.	
		para.	clarification for valuable	Exploitation may create environmental effects which are particular to the methods of extraction or treatment	
			minerals.	of that mineral. In considering a proposal where the site is within a designated site, due weight will be given	
				to the reason for the designation. There will not be a presumption against their exploitation in any area apart	
				<u>from within designated Special Countryside Areas.</u> Exploration for such high value metalliferous minerals can usually be carried out under the current permitted	
				development legislation. However, where planning permission is required, full consideration will be given to	
				the potential environmental impacts and any risks posed to safety or human health.	
Draft Policy	/ MIN04: Ur	conventional	Hydrocarbon Extraction		
63	127	Para.4.89	Additional text to	This process means the generation of mechanical fractures in rock below the surfaces by means of the	DPS/006/01
			clarification on definition	physical process of pumping fluid at high pressure into the rock via a petroleum wellbore for the purpose of	
			of hydraulic fracturing or	enhancing the flow of all hydrocarbons between the rock and the wellbore.	
			fracking		
				Delete words <u>'and actual'</u> from 2 nd sentence in paragraph.	
5.0 ENVIRC					
		- Context and	1		
64	128	Para 5.4	Confirm the role of HED	and is a statutory consultee on certain applications. <u>HED also produces a range of guidance documents</u>	DPS/009/01
			in providing guidance.	which are relevant considerations for development proposals which may affect heritage assets.	DPS/113/02
					DPS/317/55
			nent Overarching	Droft Doliny UE01 Uistoria Environment Oversching	
65	129	Policy HE01	Delete policy as it can be	Draft Policy HE01 – Historic Environment Overarching	DPS/009/01
			adequately addressed by	The Council will only support development proposals which affect a heritage asset or its setting where it is	DPS/113/02
			other policies of the plan.	satisfactorily demonstrated how the proposal would conserve, protect and, where possible, enhance the significance of the asset or its setting.	DPS/317/55
				significance of the asset of its setting.	
66	129	Para 5.5 and	As above.	Policy Clarification	DPS/009/01
~~		5.6		Supporting information to accompany development proposals will vary depending on the nature of the asset	DPS/113/02
				and its significance but may include: Heritage Statements; Archaeological Assessments; Archaeological	DPS/317/54
				Evaluations; and/or, Design and Access Statement. Appendix 5 provides a general guide on collating and	
				producing supporting information for an application that may affect the Historic Environment or a heritage	
				asset.	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				Mitigation measures to protect, conserve and enhance the integrity of a heritage asset or its setting can provide the basis for the approval of development proposals. Further details on the range of information required to support applications, and the relevant considerations and mitigation measures, are detailed in Policies HE02 to HE07 and are dependent on the type of asset.	
67	130	Para 5.6	Delete paragraph [Note: text from this paragraph is moved to later in the section].	The preferred treatment of archaeological remains affected by development will be considered in the following order: preservation of remains in situ; licensed excavation; recording, examination and archiving. 	DPS/113/03
Draft Policy	HE02: Arc	haeology			
68	130	Para 5. <u>8</u> 7	Confirm that Scheduled Monuments/ ASAIs are statutorily protected for clarity.	Scheduled Monuments and Areas of Significant Archaeological Interest (ASAIs). They are statutorily protected.	DPS/113/03
69	130	Para 5. <u>9</u> 8	Amendments to paragraph to clarify status of ASAIs	ASAIs are areas of <u>particularly</u> distinctive <u>historic</u> landscape. <u>They character and topography and which</u> are likely to contain a number of individual and related sites and monuments <u>and may be distinguished by their</u> <u>landscape character and topography</u> . In order to protect and preserve their integrity it is important that they and their settings are <u>protected</u> -preserved in situ.	DPS/113/03
70	131	Para 5.11 and 5.12	Delete para 5.11 and incorporate into para 5.12 to confirm role and status of Statement of Significance.	Any Statement of Significance for an ASAI will be a determining material consideration when assessing the type and scale of development proposals against the above. Within the LPP, specific policies will be developed for each of the ASAIs within the Council <u>Aarea and</u> which will recognise and respond to their unique characteristics and will provide guidance on the types of development that may be acceptable. <u>Where they are in place, t</u> This will build on the <u>current</u> Statement of Significance-which will themselves remain a material consideration in assessing the impacts of development proposals on these landscapes.for some of our ASAIs.	DPS/113/03
71	131	Para 5.13	Minor addition to include omitted reference to monuments that are not scheduled.	These can include sites and monuments that are not scheduled, buildings and structures of Industrial Heritage or Defence Heritage, as well as battle sites.	DPS/113/03
72	131	Para 5.14	Minor amendments to wording.	A number of The factors below may will be included as indicators to aid used in assessing the local significance in a wider judgement based on the individual circumstances of a case of archaeological sites and monuments and may include one or more of the following:	
73	131	Insert New Paragraphs (after Para 5.14)	Additional text / paras. to confirm approach to archaeological assessment and to confirm intention to identify AAPs at LPP stage [Note: The above includes text previously contained with Para 5.6]	The Council will seek all necessary information from applicants to allow well informed planning judgements, particularly where the impact of a development proposal on archaeological remains is unclear, or the relative significance of such remains is uncertain. Should an applicant fail to provide a suitable assessment or evaluation on request, the Council will adopt a precautionary approach and refuse planning permission. Where the Council is minded to grant planning permission for development which will affect sites known or likely to contain archaeological remains, it will ensure that appropriate measures are taken for the identification and mitigation of the archaeological impacts of the development. The preferred treatment of archaeological remains affected by development will be considered in the following order:	DPS/113/03

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
				 preservation of remains in situ; licensed excavation; recording, examination and archiving of archaeology by way of condition The Council will review existing and identify new Areas of Archaeological Potential (AAP) Local Policies Plan. These are areas within the settlement limits, where, based on current likely that archaeological remains will be encountered during development and change.
			and their Settings	
74	132	Policy HE03(a)	Alterations to improve clarity of policy and align with SPPS.	a) Alterations and Extensions to a Listed Building and development in the setting of a List The Council will normally only permit development proposals that affect a listed buildings settings where it can be demonstrated that all of the following criteria are met:
				 the essential character, <u>its special architectural and/or historical interest</u>, integrity a listed building will be protected, conserved and enhanced; the proposal makes use of quality detailed design including scale, height, massing materials and techniques, are in keeping (traditional and/or sympathetic) in-keepin details of the listed building with the character and appearance of the listed building a terms of scale, height, massing, proportion and alignment; and where a change of use is proposed, the use is compatible with the fabric, <u>appearance of the building; and</u> <u>the alteration is desirable or necessary.</u>
75	132	Policy HE03(b)	Delete reference in policy re considering demolition of a listed building "where the structural integrity of the building is dangerous and beyond repair" as this does not align with the SPPS.	 b) Demolition of a Listed Building The total or part demolition of a Listed Building will only be permitted in exceptional circum demonstrated that: it cannot be retained in its original or reasonably modified form; and demolition is desirable or necessary., including where the structural integrity of the building beyond repair. In such cases, appropriate arrangements must be in place for recording the building prior for the timely redevelopment of the site.
76	132	Para 5.15	Minor change to text including deletion of reference to grades of Listed Building.	Listed Buildings are buildings or structures (such asincluding walls or bridges) of special historic interest. There are different grades of Listed Building (A, B+, B1 and B2) which is their significance. When designated, specific features of significance may have also been Notwithstanding this, pPrior to
77	133	Para 5.16	Minor changes to improve understanding and confirm SPPS requirement for use of conditions to secure redevelopment.	The premise will always be that a Listed Building is retained and conserved. In the except where the demolition of a listed building is allowed granted by way of this policy, it may we unacceptable to leave a vacant plothave an unsightly 'gap' site within the streetscape or such, where consent for the total demolition of a listed building, or any significant part of is should normally be conditional on prior agreement for the redevelopment of the site and arrangements for the recording of the building prior to its demolition.
78	133	Para 5.17	Minor change to text.	Furthermore, Wwhere

	Rep/ Issue ref
2) in the district in the nt knowledge, it is	
sted Building s or its and their and setting of the s, alignment, ing with architectural og and its setting; and and its setting in ance, setting and	DPS/113/04 DPS/268/01 DPS/277/25 DPS/317/57
umstances where it is l ing is dangerous and or to demolition and	DPS/317/57
l architectural or is an indication of an identified.	DPS/113/04
ptionally rare cases will be undesirable r wider townscape. <u>As</u> f it, is granted, this l appropriate	DPS/113/04 DPS/317/57
	DPS/113/04

Proposed Draft Change Plan Ref Strate Page	Policy/ Paragraph/ Jy Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
Draft Policy HE04:	Conservation Are	eas		
79 133	Policy HE04 (a)	Amended wording to reflect SPPS.	• important views within, into and out of the area are protected and, where possible, enhanced retained.	DPS/113/05
80 133	Policy HE04 (b)	Additional wording to reflect the SPPS 'presumption' against demolition.	Development proposals involving the demolition of an Unlisted Building in a Conservation Area will only be permitted in exceptional circumstances -where it is demonstrated that the building makes no material contribution to the character or appearance of the area.	DPS/113/05 DPS/317/58
81 134	Para 5.19	Delete text as this would introduce a test higher than within SPPS.	the Council recognises that there may be occasions where it is justified through the provision of sufficient evidence. In these circumstances the Council will require full information and detailed plans about what is proposed for the site following demolition. It must also be demonstrated that appropriate arrangements are in place for the prompt re-development of the site (secured by condition).	DPS/113/05
82 135	Enniskillen Conservation Area Map	Amend incorrect CA boundary to reflect boundary as shown in the Enniskillen Conservation Area Design Guide (March 1988)	Image: constrained of the second of the s	DPS/268/02

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
83	138	Policy HE05	Remove reference to 'affecting its setting' in order to align with the SPPS.	The Council will only permit development proposals within An Area of Townscape Character or Village Character, or affecting its setting, where the following criteria are met	DPS/277/27
84	138	Policy HE05 (a)	Remove reference to archaeology as this is already addressed by other policy.	ogy as this is the design and layout of the development.	
85	138	Policy HE05 (b)	Change wording to reflect SPPS. Strengthens test for demolition of an unlisted building in ATC/AVC.	The demolition of an Unlisted Building in an Area of Townscape Character or Village Character will normally only be permitted where the building makes no material contribution to the distinctive character or appearance of the area and appropriate arrangements are put in place for the redevelopment of the site.	DPS/113/06
86	138	Para 5.21	Change wording to reflect SPPS.	For this reason it is important that the design, scale, massing and finishes of any development proposal reinforce and maintain or enhance the unique character of the ATC/AVC.	DPS/113/06
87	138	Para 5.22	Change wording to reflect SPPS.	In such cases, in order to <u>maintain retain and or</u> enhance the existing unique identity of the ATC/AVC the proposed redevelopment must be sympathetic in scale, massing and design to the remainder of the ATC/AVC.	DPS/113/06
	,	,	ardens and Demesnes		1
88	139	Policy HE06	Change wording to better reflect SPPS and to enhance protection.	 the development would not adversely impact on <u>the integrity and overall quality, understanding,</u> <u>experience and enjoyment of views to, from and within, the Historic Park, Garden or Demesne.</u> 	DPS/113/07 DPS/277/27 DPS/317/59
	/ HE07: Loo	cal Landscape	Policy Areas (LLPAs)		1
89	139	Policy HE07	Change wording to better reflect SPPS.	The Council will only permit development proposals within or adjoining an LLPA where it is demonstrated that they do not adversely impact on their intrinsic landscape characterguality, visual amenity value, and environmental and historic value and character.	DPS/113/08 DPS/250/09
90	140	Para 5.25	Minor amendment to wording to clarify that LLPAs sometimes do have a role in creating 'buffers'.	Sometimes LLPAs can also assist in creating 'buffers' between	DPS/113/08
		abling Develop		1	T
91	140	Policy HE08	Inclusion of additional wording to enhance intent of policy.	The Council will only permit 'Enabling Development' <u>relating to the conservation, refurbishment and re-use of</u> <u>a Heritage Asset</u> in exceptional circumstances and where it <u>will not materially harm its heritage value or</u> <u>setting. It must can</u> be demonstrated through a Statement of Justification that the proposal will secure the future conservation of a Heritage Asset.	DPS/113/09
92	141	Para 5.28	To correctly reflect previous clarification in PPS6.	 It is demonstrated that the amount of enabling development is the minimum necessary to secure the future of the place, and that its form minimises harm to other public interests; and, The impact of the enabling development is precisely defined at the outset; and, 	DPS/317/60
				Unlisted Locally Important Building or Vernacular building	
93	142	Policy HE09	Amendments to provide additional wording in line with SPPS and to strengthen policy.	The change of use, <u>sympathetic</u> conversion or re-use of an unlisted locally important building or unlisted vernacular building will be <u>permitted encouraged</u> . Proposals will be required to <u>if it would</u> secure its upkeep and retention and <u>ensure that no significant harm or loss is caused</u> is sympathetic to the appearance or character of the building and <u>its setting</u> . Surrounding uses. The following criteria must be met:	DPS/113/10 DPS/277/31 DPS/317/61

Proposed Draft Change Plan Ref Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
			 i) <u>Maintain or enhance the form, character, architectural features and setting of the existing building and not have an adverse effect on the character or appearance of the locality; and</u> ii) Any <u>new</u> extensions, alterations or adaptions <u>are sympathetic to the scale, massing and architectural style of the building and</u> should not significantly alter the appearance or character of the building. 	
94 142	Para 5.33	Minor amendment to reflect SPPS and enhance application of the policy via improved clarification.	However, outside of these areas, retention of these types of buildings is also desirable as this willencouraged as these heritage assets represent a continued understanding of the history of our district at a local level. As such, all development proposals for the sympathetic conversion of a locally important and/or vernacular building should involve the minimum of work and should maintain or enhance the existing character of the building and its setting.	DPS/113/10
Draft NE01: Nature C	onservation	•		
95 144	Policy NE01	Amend policy wording so it fully reflects approach in SPPS and Legislation and the hierarchy of protected sites.	 (a) Internationally Important Sites The Council will onlynet support any-development that, either individually or in combination with existing and/or proposed plans or projects, is not likely to have a significant effect on will adversely affect the integrity an existing or proposed SPA, existing or candidate SAC, Sites of Community Importance, or a listed or proposed RAMSAR site, of an SAC, eSAC, SPA, pSPA site or a listed or proposed RAMSAR site, of an SAC, eSAC, SPA, pSPA site or a listed or proposed Ramsar site; Where a development proposal is likely to have a significant effect (either alone or in combination) or a reasonable scientific doubt remains, the Council shall make an appropriate assessment of the implications for the site in view of the site's conservation objectives. Only after having ascertained that it will not adversely affect the integrity of the site, can the Council agree to the development and impose appropriate mitigation measures in the form of planning conditions or a planning agreement. A development proposal which could adversely affect the integrity of an international site may only be permitted in exceptional circumstances and where; (i) there are no alternative solutions; and (ii) the proposed development is required for imperative reasons of overriding public interest; and (iii) compensatory measures are agreed and fully secured through conditions or a planning agreement. (b) Nationally Important Sites Any-dDevelopment affecting an ASSI, National Nature Reserve or Nature Reserve will only be permitted supportse effects are clearly outweighed by social, environmental or economic benefits of national importance. In such cases, appropriate mitigation and/or compensatory measures will be required, or where end y significant adverse effects on the qualities for which it is designated are clearly outweighed by social, environmental or economic benefits of national importance. In such cases, appropriate mit	DPS/022/25 DPS/187/04 DPS/250/01 DPS/277/32 DPS/317/62

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				is a specific locational requirement for the development. In such cases, appropriate mitigation and/or <u>compensatory measures will be required.</u> will only be supported where it is demonstrated how such adverse impact can be avoided or mitigated.	
Draft Policy	NE02: Pro	tected Specie	s and their Habitats		1
96	145	Policy NE02	Amend policy wording so it aligns with SPPS and distinguishes between the different policy tests for EU and nationally protected species.	Ing soThe Council will not permit development proposals :which are likely to harm a protected species and their habitats unless there are no alternative solutions and the proposal is to meet an overriding public interest and/or mitigation and/or compensatory measures are provided.European Protected Species	
	NE03: Bio	diversity Othe	er Habitats, Species or Fea	tures of Natural Heritage Importance	1
97	146	Policy NE03	Amend policy title to fully reflect the revised policy intentions and amend policy wording to more fully align with the SPPS.	Draft Policy NE03 – Biodiversity Other Habitats, Species or Features of Natural Heritage importance Development proposals which would have an in the unacceptable adverse impact : upon The Council will only permit development likely to result in an unacceptable adverse impact on , or damage to, habitats, species or the features listed below, where the benefits of the development outweigh the value of the habitat, species or feature. In such cases, appropriate mitigation and/or compensatory measures will be required. •	DPS/022/27 DPS/250/03 DPS/317/64

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				identified by the Council's Local Biodiversity Action Plan (LBAP), will not be permitted unless the benefits of the proposed development outweigh the value of the <u>habitat</u> , <u>species or feature</u> . In <u>such cases</u> , priority species or priority habitat and appropriate mitigation and/or compensatory measures are provided. In the case where an International designated site (see (a) of draft Policy NE01) hosts a priority habitat or priority species, then a development proposal will only be permitted in exceptional circumstances as laid down in the relevant statutory provisions.	
98	146	Para 5.44	Remove and replace policy clarification in relation to European and NI priority habitats and species.	Priority habitats and species may fall within and beyond designated sites. They include both European (as identified under Annex I and II of the Habitats Directive and Annex I of the Birds Directive) and Northern Ireland priority habits and species identified through the Northern Ireland Biodiversity Strategy (NIBS) (to achieve the statutory duties under the Wildlife and Natural Environment (NI) Act 2011). The Council's Local Biodiversity Action Plan (LBAP) provides an audit of the local species and habitats of importance in our Council area, including threats to them, as well as outlining measures for their protection. The Habitat Action Plans (HAPs) and Species Action Plans (SAPs) within the LBAP should be taken into account when assessing development proposals.	DPS/022/27 DPS/250/03 DPS/317/64
			n the Sperrin AONB		1
99	148	Policy L01	Amendments to policy to more closely reflect the requirements of the SPPS and to provide detail of what is considered to be the distinctiveness of the AONB and specifying the requirement for a LVIA.	 Development proposals <u>which adversely affect</u> or work to erode the distinctiveness <u>special character</u> including landscape character, visual amenity, natural, historic or cultural heritage of the Sperrin AONB_x-or-its <u>views or</u> setting, when considered individually or cumulatively alongside existing or approved development, will not be permitted. Account must be taken of the Landscape Character Assessments and any other relevant guidance including an AONB Management Plan and local design guides. Development proposals must be accompanied by a Landscape Visual Impact Assessment. All proposals must have regard to siting, massing, shape, design, finishes and landscaping in order that they may be integrated into the landscape. Favourable consideration will be given to the provision of pathways and informal recreational facilities of an appropriate scale and in a suitable location, subject to policy provisions contained elsewhere in the Plan. 	DPS/250/04,17 18 DPS/252/03 DPS/266/01 DPS/270/01 DPS/271/07
100	148	Para 5.53	Delete paragraph as it	In circumstances where the existing buildings are considered to be of a poor quality or detrimental to the	DPS/317/133
			does not provide	landscape and distinctiveness of the AONB there will not be accepted as precedent or directly comparable unless exceptionally all circumstances are exactly the same.	
Draft Policy	v I 02: Spec	ial Countrysic	clarification to policy.		1
101	149	Policy L02	Amendments made to reflect the exceptional circumstances upon which planning permission would be granted for development in the SCA <u>.</u> Specify requirement for LVIA.	 Within Special Countryside Areas, planning permission will not be granted for development proposals unless they do not threaten the landscape character and unique amenity value of the area and, exceptionally, are: of such national or regional importance, as to outweigh any potential detrimental impact on the unique qualities of the upland, outstanding vistas, or island environment; or for the consolidation of existing development, providing it is in character and scale, does not threaten the visual amenity, nature conservation interest or Historic Environment interests and can be appropriately integrated with the landscape character; or minor works or improvements to infrastructure such as walking and cycle-ways, fishing and canoe stands; or 	DPS/250/05 DPS/252/04 DPS/266/02 DPS/270/02 DPS/317/65

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
				 providing tourism accommodation or facilities through the re-use of existing ve whilst being sympathetic to the landscape and nature conservation interests.
				Development proposals must be accompanied by a Landscape Visual Impact Assessme
102	149	Para 5.54	Additional clarification of consideration of special character of the designation.	Cuilcagh Mountain, the high summits of the Sperrins, and the islands of Lough Erne, Lou Lough Melvin are particular examples of relatively unspoilt, unique areas which would be to retain both their special environmental benefits and their aesthetic qualities thus devel limited to those exceptional circumstances listed above. <u>Recognition should be given to t</u> between special qualities of the landscape and the natural functioning of the environment internationally and nationally important nature conservation sites and associated ecosyst habitats.
Draft Policy	/ L03: Area	s of High Scer	nic Value (AoHSV)	1
103	150	Policy L03	Amendment to policy to reflect policy intent and to remove duplication.	Proposals for development within Areas of High Scenic Value will only be permitted when that they would not adversely affect or change either the quality or character of the lands of the loughs. All proposals must have regard to siting, massing, shape, design, finishes order that they may be integrated into the landscape. Favourable Exceptional considerat the provision of pathways and informal recreational facilities of an appropriate scale and location, subject to policy provisions contained elsewhere in the Plan.
6.0 INFRAS	TRUCTUR	Ē	•	
Flood Risk	Manageme	ent – Context a	nd Justification	
104	151	Para 6.3	Reference to role of Dfl Rivers as statutory consultee.	One of the main purposes of the flood maps is to highlight the areas that are prone to floo anyone applying for planning permission if flooding is likely to be an important considerat and Water and Drainage Policy Division, as consultees, can provide advice prior to the side documents such as Drainage assessments or Flood Risk Assessments.
Draft Policy	/ / FLD01: De	evelopment in	Floodplains	
105	152	Policy FLD01	Amendment to policy to improve structure.	The Council will not permit development within the floodplain unless it falls within one of t exceptions (a) to (dc)
				a) Defended Areas – <u>defined as p</u> Previously developed land protected by flood defence exclud <u>esing</u> the following:
				 d) 'Minor Development': Where a proposal falls within one of the exceptions (a-<u>c</u>d) or is minor development, it mu that:
106	152	Policy FLD01	Amendment to policy to clarify essential infrastructure or bespoke	The Council will not permit development within the floodplain unless it falls within one of texceptions (a) to (c):
			accommodation for vulnerable groups or that	b) Undefended Areas:

	Rep/ Issue ref
ernacular buildings <u>ent.</u>	
bugh Macnean and e preserved in order elopment should be the interdependency nt, taking into account stems, species and	DPS/022/29 DPS/277/36
ere it is demonstrated scape or the settings s and landscaping in ation will be given to d in a suitable	N/A
ooding and to inform ation. <u>DfFI Rivers</u> submission of	N/A
f the following	N/A
es but <u>which</u>	
ust be demonstrated	
f the following	DPS/317/11,12

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
			involve significant	• replacement buildings (subject to provision of flood proofing measures). Proposals that include essential	
			intensification of use will	infrastructure or bespoke accommodation for vulnerable groups or that involve significant intensification of	
			not be acceptable	use will not be acceptable;	
107	153	Para 6.4	Additional clarification to	<u>1 % Annual Exceedance Probability (AEP) of 1% for the river flood plainClimate Change 2080 EPOCH</u>)	DPS/317/13
			reflect Dfl Rivers	and apply a when allowing for climate change allowance with a 600mm freeboard.	
			representation and Dfl		
			Water and Drainage		
			Policy Division 'Technical		
			Flood Risk Guidance in		
			relation to Allowances for		
			Climate Change in		
			Northern Ireland.'		
Praft Policy	<u>/ FLD02: De</u>	evelopment af	fected by Surface Water F	looding	
108	154	Policy	Movement of text from	The Council will support new development at risk from surface water flooding or which would increase the	DPS/317/11
		FLD02 and	policy clarification into	risk of flooding elsewhere where it is demonstrated that adequate drainage measures will be put in place so	
		Para 6.10	policy so as to reflect the	as to effectively mitigate the flood risk to the proposed development or to and from the development	
			SPPS.	elsewhere.	
				All new development proposals for new building(s) and the change of use of buildings within an area at risk	
				from surface water flooding must incorporate flood proofing measures.	
				A Drainage Assessment will be required for the following types of development as these have the potential to	
				create surface flooding elsewhere:	
				a residential development comprising of 10 or more dwelling units;	
				a development site in excess of 1 hectare;	
				a change of use, new buildings and/or hard surfacing exceeding 1000 square metres in area;	
				• where a proposed development (excluding minor development) is located in an area where there is	
				evidence of a history of surface water flooding;	
				• where surface water run-off from the development may adversely impact upon other development or	
				features of the Natural and Historic Environment (unless it falls within one of the categories (a) to (c) of Draft	
)raft Dalia		volonmont Lle	sing Sustainable Drainage	Policy FLD01).	
09	155	FLD03	Amendment to policy to	All development proposals for major applications and/or for_development on land which is identified as being	DPS/022/32
03	155		increase its application to	at risk to surface water flooding-must, where practicable, include proposals for Sustainable Drainage	
			all types of development	Systems.	
			given the benefits of this	Systems.	
			0		
raft Policy	/ / FI D0/1 · Pr	otection of El	type of drainage solution.		
10	157	FLD04	Amendment to policy to	Development proposals located beside a flood defence, control structure or designated watercourse must	DPS/317/16
10			more closely reflect the	provide a working strip of a minimum of 5 metres working strip adjacent to all designated watercourses and	
			SPPS.	flood defence and drainage infrastructure. Any development proposal which would impede an existing	
				working strip will not be permitted.	
			ations of Watercourses		

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
111	157	FLD05	Amendment to policy to more closely reflect the SPPS.	The Council will permit the artificial modification of a watercourse where: • the culverting of a short length (no more than 10m) of watercourse is necessary to provide development site or part thereof, and a clear span bridge cannot be provided; or • it can be demonstrated that a specific length of watercourse needs to be culverted for engineering reasons <u>unconnected with any development proposal</u> and that the reasonable or_practicable alternative courses of action. The erection of buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures over the line of a culverted watercourse will not buildings or other structures o
	FLD06: De	evelopment in	Proximity to Reservoirs	
112	158	FLD06 and Para. 6.21	Movement of text from policy clarification to policy so as to reflect the SPPS and that policy applies to Controlled Reservoirs.	 Draft Policy FLD06: Development in Proximity to <u>Controlled</u> Reservoirs Where a proposal for new development lies within the flood inundation area of a Controlle Council will only grant permission where the applicant can demonstrate that the condition, maintenance regime of the reservoir is appropriate to provide sufficient assurance regardin There will be a presumption against development within the potential flood inundation area include: essential infrastructure; storage of hazardous substances; accommodation for vulnerable groups; and for any development located in areas where the FRA indicates potential for an unac combination of depth and velocity. Proposals within the inundation area must be supported by a FRA with the assurance from qualified engineer (except for minor development) which demonstrates an assessment of flood risk in the event of: a controlled release of water; a controlled release of water due to reservoir failure; a change in flow paths as a result of the proposed development; and that there are suitable measures to manage and mitigate the identified flood risk, in emergency evacuation procedures.
113	158	Para 6.21	Amendment to ensure correct reference to legislation.	6.21. Controlled reservoirs (or dams as they are often referred to) have a potential risk of are capable of holding 10,000m3 or more of water above the natural level of any part of th (as defined in the Reservoirs Act (Northern Ireland) 2015).
114	158	Para 6.21	Clarification of 'suitably qualified engineer'.	Footnote to be added: 'Suitably qualified engineer' is an All Reservoirs Panel Engineer.
		Context and Ju		
115	159	Para 6.24	Clarification that identified capacity does not take account of environmental designations.	The findings of this study have informed our approach on how wind energy proposals show The identified capacity does not take account of environmental designations.
			ow Carbon Energy Genera	
116	159	Policy RE01	Amendments to more closely reflect the regional strategic policy within the SPPS with additional criteria relating	 The Council will permit proposals for the generation of energy from renewable or low carb associated buildings and infrastructure, where it can be demonstrated that there will be no adverse impact upon: a) public safety, human health, or residential amenity;

	Rep/ Issue ref
	DPS/317/17
ovide access to a	
at there are no	
ill not be permitted.	
olled reservoir, the ion, management and arding reservoir safety. area for proposals that	DPS/317/18
Inacceptable	
from a suitably of the downstream	
c, including details of	
k of flooding as they of the surrounding land	DPS/317/18
•	DPS/317/18
should be considered.	DPS/250/06
arbon sources and any e no unacceptable	DPS/022/34, 35 DPS/054 et al DPS/317/91

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change
			to decommissioning and restoration and fall distance from public road and to remove reference to large scale solar installations.	 b) visual amenity and landscape character; c) biodiversity, nature conservation or built heritage interests/historic environment and local natural resources, such as air quality or water quality and quantity; e) the safety of public footpaths, highways; f) aviation interests, broadcasting installations and all other telecommunications. g) public access to the countryside and/or recreational/tourist use of the area; h) flood risk; ii) any renewable energy development on active peatland will not be permitted unless imperative reasons of overriding public interest' active peatland; And j) they do not create unacceptable cumulative impacts when viewed in conjunction w and approved, and those which are currently the subject of valid but undetermined renewable and low carbon energy generation developments. Wind Energy Proposals In addition to criteria (a) - (j) above, all proposals for wind energy development including s wind farms, extensions and repowering will be required to comply with the guidance-set o and Omagh Landscape Wind Energy Strategy (Appendix 7) and demonstrate that: k) they do not result in unacceptable impacts on nearby residential properties and/or a receptors in terms of noise, visual dominance, shadow flicker, ice throw or reflective light; l) the development will not create a significant risk of landslide or bog burst; m) the proposed entrance is adequate for both the construction of the proposal and tran machinery and turbine parts to site; n) a separation distance of 10 times rotor diameter to an occupied, temporarily unocc dwelling property can be achieved, with a-A minimum distance not less than 500m will ge wind farms with single turbine proposals assessed on a case by case basis; and o) the above-ground redundant plant (including turbines), buildings and associated in removed and the site restored to an agreed standard appropriate to the locatines of proposals ass

	Rep/ Issue ref
and their settings;	
ess there are	
n with other operational ned applications for	
ng single turbines and et out in the Fermanagh	
′or any sensitive jht;	
se of the development ransportation of large	
occupied or approved I generally apply to	
l infrastructure shall be <u>he agreed</u> estoration scheme and	
<u>e scheme is proposed;</u>	
any public road or	
Sperrin AONB, Special	
nic Value (AoHSV), we d the following criteria;	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				 ge) they do not result in unacceptable impacts on nearby residential properties and/or any sensitive receptors. <u>r) The proposed entrance is adequate for both the construction and operation phase of the development along with the local access road network to facilitate construction of the proposal and transportation of machinery and part to the site.</u> 	
117	161	Para 6.27	Additional clarification to explain meaning of 'temporarily unoccupied'.	Sensitive receptors are defined as habitable residential accommodation (although not necessarily occupied), hospitals, schools and churches. <u>Temporarily unoccupied refers to a dwelling capable of immediate</u> occupation.	DPS/266/03
118	161	Insert new paragraph (after para 6.28)	Amended wording relating to active peat to more closely reflect the SPPS.	Active peatland is of particular importance to Northern Ireland for its biodiversity, water and carbon storage qualities. Any renewable energy development on active peatland will not be permitted unless there are imperative reasons of overriding public interest as defined under The Conservation (Natural habitats, etc,) Regulations (Northern Ireland) 1995 as amended'.	DPS/022/34
119	161	Para 6.29	To confirm the role and status of the wind energy strategy.	The <u>Landscape</u> Wind Energy Strategy provides guidance on sets out the type of development that may be appropriate within these areas.	DPS/317/28
120	162	Para 6.32	Additional clarification relating to number, scale, size and siting of turbines and deletion of reference to 'large-scale'.	The landscape and visual affects of wind energy developments, large scale solar PV farms and other renewable energy developments will vary on a case by case basis according to the type of development, its location and the landscape setting of the proposed development. Some of the effects may be minimised through appropriate siting, design and landscape schemes, depending on the size and type of development proposed. In relation to wind energy development the number, scale, size and siting of turbines may have an unacceptable impact on visual amenity or landscape character.	DPS/022/35 DPS/022/37
121	161	Text box	Change 'designated' to 'identified' as these are not designations.	The areas designated identified as:	N/A
122	162	Insert new paragraph after 6.32	Additional paragraph to policy clarification to increase awareness of potential impacts on international sites.	Renewable energy production can have direct or indirect impacts on a European or Ramsar designated site. For example, wind energy proposals can have an impact on supporting habitat for birds such as hen harrier; anaerobic digestion may be a source of ammonia; hydro power may lead to changes to flows of watercourses through abstraction. Therefore, the impacts of renewable energy proposals on designated sites will also be a priority consideration and proposals will require particular scrutiny through Environmental Impact Assessment (EIA) and Habitats Regulations Assessment (AA) where applicable.	N/A
		ext and Justifi			
123	162	Para 6.35	Minor amendment to context to confirm it is an aim to improve physical connectivity etc.	Therefore, an overall objective the aim is to improve physical connectivity and accessibility between and within settlements and their rural hinterland.	DPS/317/30
			ort and Accessibility		
124	163	Policy TR01	Amendment to the title and text of the policy to assist with the understanding of the policy and to avoid duplication of other	 Draft Policy TR01 – Land Use and , Transport and Accessibility The Council will permit development proposals where it is demonstrated that: a) there is the capacity to accommodate the type and amount of traffic generated, or where the impact can be suitably mitigated, taking into account the cumulative impact of developments; b) access arrangements do not prejudice road safety or significantly inconvenience the flow of traffic; 	DPS/317/115

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
			policies. Add footnote to confirm basis for TAs.	 <u>c)</u> adequate parking facilities are provided in accordance with the current published council parking standards;- <u>c)</u><u>d)</u> appropriate safe, convenient and secure facilities for cycle parking and cyclists are provided. Transport Assessment¹ will be required where a development proposal is likely to have a significant impact on highway conditions. <u>1 See guide to Transport Assessment (published by DoE and DRD, 2006).</u> 	
125	164	Para 6.38	Amend the clarification of Policy TR01	The aim of the policy is to promote road safety and to ensure that there is a safe and efficient movement of traffic, particularly on our local roads people and goods on all our roads.	DPS/317/117
	·		rvice Provision	Drene cole for new or extended enternance consists within the two sectors (10, 10, 10, 10, 10, 10, 10, 10, 10, 10,	DD0/047/00
126	165	Policy TR02	Amendment to policy to confirm it applies to temporary car parking and there will be a presumption against temporary car parking.	Proposals for new, or _extended or temporary car parks within the town centres will only be permitted where they do not impact on the viability or vitality of the town centre. The loss of existing car parking or space for servicing within the town centre will not be permitted where it impacts on current or existing arrangements. There will be a presumption against temporary car parks where it is considered unnecessary and it is not linked to firm proposals for the development for the site.	DPS/317/20
127	165	Para 6.46	Amendment to include additional text and to provide clarification when the policy is applied to temporary car parking it would be time limited.	The provision of suitable car parking close to facilities and to meet a range of for all users including people with disabilities, parents and child parking spaces and (e.g. short and long-term visitors) is essential to support the needs of our businesses, residents and visitors. While planning applications for temporary car parks will be assessed in the light of all relevant factors, there will be a presumption against such development where it is considered unnecessary and is not linked to firm proposals for the development of the site. Planning permission for a temporary car park, if granted, will be subject to a time limit of 1 year.	DPS/317/20
		tected Routes			
128	166	Policy TR04	Amendment to include additional criteria to comprehensively address all aspects where an access to a Protected Route may be acceptable.	 A development proposal involving direct access, or the intensification of the use of an existing access, will only be permitted where: a) in the case of motorways and high standard dual carriageways an exception may be considered for motorway service areas where there is demonstrable need; a)b)in the case of other dual carriageways, ring roads, a-Through-Pass or By-Pass, the development is of regional significance; or c) in the case of a Protected Route within settlement limits; i) the development cannot be accessed from an adjacent minor road; or ii) in the case of residential developments, where it will significantly assist in the creation of a quality environment without compromising road safety or result in an excessive number of access points. d) in the case of a Protected Route outside settlement limits where the development is for: i) a replacement dwelling, where there is an existing vehicular access onto the protected route, or; ii) a farm dwelling, a dwelling that serves the needs of an established commercial or industrial enterprise, or is for other development that would meet the criteria for development in the countryside and no other access is reasonably obtainable from an adjacent minor road. 	DPS/317/23,67

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
129	167	Para 6.50	Confirm that the source for information on Protected Routes, and any updates, will be Dfl.	The protection of these routes contributes to economic prosperity within the council area by providing efficient links between the main towns, airports, seaports and with the Republic of Ireland. <u>Applicants are advised that</u> <u>details of Protected Routes are available from the Department for Infrastructure.</u>	DPS/317/23
			w Transport Schemes		DD0/047/404
130	167	Para 6.53	Amendment to include reference to the Regional Strategic Transport Network Transport Plan (RSTNTP), and confirm that the source for information on New Transport Schemes, and any updates, will be Dfl.	The Regional <u>Strategic</u> Transport <u>Network Transport Plan</u> Strategy (RSTNTPS) will be the main source of identifying and prioritising future major road schemes and these will be identified on the Proposals Map. In addition, applicants are advised that details of New Transport Schemes, and any updates are available from the Department for Infrastructure.	DPS/317/124
Draft Policy	/ TR06: Dis	used Transpo			
131	168	Para 6.54	Change wording of definition of disused transport routes to reflect SPPS.	The Council recognises the need to identify and safeguard those more historic <u>disused</u> transport routes which would have once contributed towards transport but are now disused. These will include the potential reuse of old such as roads, canals, former railway tracks lines and canals where there is a reasonable prospect of re-use for future transport purposes. beds as well as other infrastructure and buildings associated with them (e.g. railway station).	DPS/271/10
Draft Policy	/ WM01: Wa	aste Managem	ent Facilities		I
132	174	Policy WM01	Minor amendment to reflect SPPS policy test in relation to location of a regional waste management facility.	Additionally, where a waste management facility is of a regional scale its location should relate closely to and benefit from easy access must be accessible to a key transport corridor and not have an unacceptable adverse impact upon road safety and convenience of road users.	DPS/317/29
Draft Policy	/ WM03: De	velopment in	the vicinity of Waste Mana	agement Facilities	•
133	175	Para 6.71	Minor amendment to confirm that an Odour Consultation Zone may be identified for a WwTW.	Due to their nature and scale, many WWTWs have the potential to have a significant impact on the environment and on the amenity of local communities. <u>Odour Consultation Zones may be identified for</u> <u>WWTWs.</u> Many existing WWTWs are located close to or within settlements limits	DPS/251/03
7.0 MONITO	ORING AND	REVIEW			
134	178	Table 7 Monitoring Indicators	Proposed deletion of several indicators and review of remaining undertaken to include identification of targets and triggers and restructuring of table format/content (see Indicative Monitoring Framework, Appendix 3).	 ID Indicator (To be deleted) 1 Length of new foot paths and cycle paths created 2 Length of rights of way and permissive paths lost through redevelopment 3 New Green and blue infrastructure created within new development 12 Sports facilities, open space/recreation land lost to redevelopment and new facilities/open space created 14 Number of new Riverside Walks created 15 New rural start-up project or community development in RCAs 30 Length of disused transport routes re-used for transport, recreation, nature conservation or tourism use 31 Level of telecommunication and high-speed broadband coverage 33 New or upgraded Waste Water treatment Works 	DPS/22/39 DPS/054/23 et al DPS115/77 DPS126/02 DPS244/8,9 DPS/268/03 DPS/317/73

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
Glossary					
135	216	Intermediate Housing	Include additional text to reflect SPPS	Consists of shared ownership housing provided through a Registered Housing Association and helps households who can afford a small mortgage, but that are not able to afford to buy a property outright. The property is split between part ownership by the householder and part social renting from the Registered Housing Association. The proportion of property ownership and renting can vary depending on householder circumstances and preferences. This definition of intermediate housing may change over time to incorporate other forms of housing tenure below open market rents.	DPS/099/01
PART THR	FF - APPF			below open market rems.	
	229	Appendix 1	Include additional guidance on LED lighting/digital displays which is a relevant consideration.	Digital advertising screens should only display static images and should not contain moving images. The rate of change between successive displays should not be instantaneous and should not include the sequencing of images over more than one advert or a message sequence, where a message is spread across more than one screen image. The minimum duration any image shall be displayed shall be determined by the Council. The minimum message display duration should ensure that the majority of approaching drivers do not see more than two messages.	DPS/317/34
				The minimum message display duration of each image shall be calculated by dividing the maximum sight distance to the digital advertisement(metres) by the speed limit (metres/second) of the road (30mph = 13.4m/s, 40mph = 17.9m/s, 50mph = 22.4m/s, 60mph = 26.8m/s, 70mph = 31.3m/s." The luminance of the screen should be controlled by light sensors which automatically adjust screen brightness for ambient light levels, in order to avoid glare at night and facilitate legibility during daytime. The proposed advertising screen should generally comply with the Institute of Lighting Professionals' guidance PLG05, 'The Brightness of Illuminated Advertisements'. Maximum night-time luminance of the digital screen must not exceed the appropriate value from Table 4 of PLG05, which must be considered in conjunction with the environmental zones as defined in Table 3 of PLG 05. Proposed luminance levels and control arrangements are to be agreed by the Department for Infrastructure – Roads. Advertisements shall not resemble traffic signs or provide directional advice. Road Traffic Regulation (NI) Order 1997 makes it an offence to display any sign which resembles a traffic sign on or near a public road. Telephone numbers and website addresses should not be displayed.	
137	242	Appendix 5	Delete all as it is adequately addressed within HED guidance.	 Appendix 5: Guidance for applications that affect Historic Environment or a Heritage Asset 1.1. As a general guide, supporting information to accompany applications that may affect the Historic Environment, or a Heritage Asset should: Identify features of the asset that are important, following appropriate research and investigation; Should demonstrate an informed understanding of the asset, its setting and its significance so that proposed changes are made on the basis of up to date and accurate information; 	DPS/009/01 DPS/113/02 DPS/317/55
				 Set out the level of potential impacts on the heritage asset / feature and assess these; 	

Proposed Change Ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification	Proposed Change	Rep/ Issue ref
				 Where appropriate, suggest mitigation that is proportionate to the impact and the significance of the heritage asset / features of special interest, including, opportunities to protect, conserve and enhance; 	
				 Overall, be at a level of detail proportionate to the scale of the development proposed and the significance of the asset; and, 	
				Be informed by appropriate expertise.	
				1.2. There should also be a record of how potential design solutions have taken account of the heritage asset, its setting and its significance. Development proposals (particularly for new buildings or alterations and extensions to existing building) do not always need to replicate features of the assets and there may be occasions when a high quality contemporary and/or innovative design solution which is reflective of the asset, but informed by a solid understanding of the asset and its setting, would be more appropriate.	
				1.3. Applicants should be familiar with the range of sources and guidance that allows assets to be identified and appraised and any assessment should be undertaken and informed by an appropriate expert.	
138	248	Appendix 7	To address a typographical error.	Amend the title of Appendix 7 from Wind Energy Strategy for Fermanagh and Omagh District Council to The Landscape Wind Energy Capacity Strategy for Fermanagh and Omagh District Council.	N/A
				Paragraph 2.1.9. These larger turbines should be sited away from the sensitive landscape of Florence Court and its setting to the south of the LCA.	

Appendix 2

Schedule of Minor Editing Changes

Minor Editing ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification
	18	Para 3.4	Typo. Line 4 change to "Public Consultation"
	28 -29	Table 1 – Strategic Objectives	Error with footnote and referencesSub-headings on page 29.
	37	Settlement Hierarchy Map	Editing error. The map does not fully reflect the settlement hierarchy as detailed in Table 2 (p36). Some settlements have been incorrectly identified as villages. Amend so all labelling matches
	51	Para 2.11	Table 2. Missing text at end of paragraph
	62	Para 3.9	"walking and cycling routes." Bracket missing. Add in front of "(see".
	74	Para. 3.40	Drafting error. The paragraph is not required as it does not relate to anything in the policy.
	75	Policy HOU11	Drafting error. Amend first line of policy to read: "The Council will support the redevelopment of a former site for a dwelling"
	92	Para 3.90	Full stop at end of paragraph missing.
	140	Para 5.28	Editing error. Amend at line 6 from "…will be required demonstrating…" to "…will need to demonstrate…"
	152	Policy FLD01	Detach (remaining within FLD policy) FLD01 para d) 'Minor Development' as one of the exceptions (a) to (d). 'Minor Development' should read as a stand-alone paragraph, the first line of which should read: 'Where a proposal falls within one of the exceptions (a-c) or it is Minor Development, it must be demonstrated that:

Minor Editing ref	Draft Plan Strategy Page	Policy/ Paragraph/ Table Number etc	Summary of Issue/Justification
	155	Para 6.10	Amend bullet point 3 to: "a change of use <u>involving</u> new buildings and/or hard surfacing exceeding 1000 square metres in area"
	156	Para 6.12 to 6.15	Typo – change SuDs to SuDS
	178	Para. 7.6	Amend spelling error of 'indicator'
	N/A	Policies HOU4, HOU09, HOU10, HOU16, OSR04, OSR05, HE05 and PU02	To ensure a consistency of approach across all policies of the DPS minor change of policy wording from the "following criteria are met" to " <u>all</u> the following criteria are met".
	N/A	Proposals Map	Update Protected Routes layer, which is shown for information purposes only, to show Dfl Updated Protected Routes Map (published 19 December 2018). NB: This was only made available after the publication of the draft Plan Strategy.
	N/A	Proposals Map	Editing error. Labels in the Legend do not correctly refer to policies. 1. Proposed SCA - (See Policy L0 <u>2</u>); 2. and AONB (See Policy L0 <u>1</u>).

Appendix 3 - Indicative Monitoring Framework

Appendix 3

Indicative Monitoring Framework

Indicative Monitoring Framework

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
Topic Are	a: Spatial Growth Strategy					
1	New dwellings completed across the settlement hierarchy and in the countryside and by land type (e.g. greenfield, brownfield, zoned, farm, infill, cluster etc)	FODC Planning Decisions	1 3 4	SP01 SP02 SP03 HOU01 HOU09 - HOU18	Delivery of new housing growth in line with Strategic Allocation of Housing	No. of new dwellings across settlement hierarchy and countryside exceeds 10% above/below target
2	Number of new jobs created	Job Statistics. Census of Employment. Business Registration Employment Survey	7 8 9	SP01 SP04	To create 4,875 new jobs by 2030 or an average of 325 jobs per year	Additional jobs more than 10% below statistic.
Topic Are	a: Housing in Settlements					
3	Five year supply of land for housing	FODC Planning Decisions	1 3 4	SP01 SP02 SP03 HOU01	To ensure that there is a minimum 5-year supply of land for housing within settlements	Less than a 5 year supply of land is available in an individual settlement to enable its

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
						allocation to be met.
4	Number of dwellings approved by size (no. of bedrooms)	FODC Planning Decisions. Annual Housing Monitor	4 6	SP01 HOU01 HOU05	At least 30% of all new residential properties are 1 or 2 bedrooms	Number of 1 or 2 bed properties is less than 30%.
5	Number of wheelchair accessible homes	FODC Planning Decisions. Annual Housing Monitor	4 6	SP01 HOU01 HOU05	10% of housing schemes for 20 units or more are wheelchair accessible or within smaller settlements, 10 units or more	Less than 10% of housing schemes for 20 units or more (or 10 units if a smaller settlement) are wheelchair accessible.
6	Number of affordable houses approved/completed	FODC Planning Decisions	1 4	SP01 HOU01 HOU03 HOU17	Delivery of 10% affordable housing on development proposals for 10 units or more or on sites of 0.5 ha or more where a need	Affordable housing provision is more than 10% below target

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
					has been identified.	
Topic Are	a: Community Facilities					
7	Number of existing community facilities lost to redevelopment	FODC Planning Decisions	1 5	SP01 CF01	No redevelopment except where justified through policy provisions.	More than one application approved for redevelopment in any one year contrary to policy provisions
Topic Are	a: Open Space and Recreation					
8	Open space/recreation land lost to alternative uses	FODC Planning Decisions	1 5 6	SP01 OSR01	To limit the net loss of zoned or existing open space/recreation land to alternative uses	More than 5% of the site area for a specific zoning is approved for alternative uses.
9	Public space provision in new residential development	FODC Planning Decisions	1 5 6	SP01 HOU06	At least 10% of site area of residential developments of 25 units or more is provided as	More than 10% of housing approvals in any year does not meet the specified standards.

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
					public open space	
10	Number of access points created along the shores of loughs	FODC Planning Decisions	13 18	SP01 OSR04	No target. Monitor trend.	No trigger.
Topic Are	a: Industry and Business		•			
11	Development activity on zoned industry and business land	FODC Industrial and Business Land Monitor	7 8	SP01 SP04 IB01 IB02	No zoned or existing industry or business land lost to non- employment uses	More than 5% of the site area for a specific zoning is approved for non- employment uses.
Topic Are	a: Town Centre and Retailing					
12	Development activity within Town Centres	FODC Planning Decisions Town Centre Health Checks	1 2	SP01 TCR01	At least 90% of town centre uses such as retail to be directed to town centres	More than 10% of retail floorspace approved in any one year outside Town Centres
13	Number of retail and non-retail planning permissions within Primary Retail Cores	FODC Planning Decisions Town Centre Health Checks	1	SP01 TCR01 TCR02	No more than 40% non-retail applications within Primary Retail Cores	Non-retail uses exceed 40%

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
Topic Are	a: Tourism Development New tourism amenities and accommodation	FODC Planning Decisions Annual tourism statistics (NISRA, DfE)	12	SP01 TOU02 TOU03 TOU04	No target. Monitor trend	No trigger
Topic Are	a: Minerals Development					
15	Quantity of permitted reserves to meet annual production of construction aggregates (sand and gravel)	FODC Planning Decisions Annual Minerals Return	15	SP01 MIN01	Sand and gravel permitted reserves meet yearly production figures based on an average 3- year period	Provision of permitted reserves falls below 5 year supply
	a: Historic Environment				-	
16	Number of Listed Buildings demolished.	FODC Planning Decisions PAC decisions Built Heritage at	13	SP01 HE03	Less than 10% of 'At Risk' Listed Buildings removed from BHARNI Register due to demolition over a 5 year period	More than 10% of 'At Risk' Listed Buildings removed from BHARNI Register due to demolitions

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
		Risk NI (UAH/HED)				over a 5 year period
17	Number of demolitions within Conservation Areas & Areas of Townscape/Village Character	FODC Planning Decisions PAC decisions Built Heritage at Risk NI (UAH/HED)	13	SP01 HE04 HE05	Less than 10% of applications for demolition in Conservations Areas and ATC/AVCs approved over a 5 year period	More than 10% of applications for demolition in Conservations Areas and ATC/AVCs approved over a 5 year period
18	The number of non-designated heritage (in CA, ATC or the countryside) assets demolished or replaced.	FODC Planning Decisions	13	SP01 HE09	Less than 10% of applications approved for demolition or replacement over a 5 year period	More than 10% of applications approved for demolition or replacement over a 5 year period
19	Condition and record of changes within Areas of Significant Archaeological Interest (ASAI)	FODC Planning Decisions PAC decisions	13	SP01 HE01 HE02	No inappropriate development contrary to policy provisions	More than one application approved in any one year contrary to HE01 and HE02

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
20	New development affecting local, national, European designated sites; areas of Protected Species and their habitats; Other Habitats, Species or Features of Natural Heritage importance	FODC Planning Decisions	13	SP01 NE01 NE02 NE03	No inappropriate development contrary to policy provisions	More than one application approved in any one year contrary to NE01, NE02 or NE03
Topic Are	a: Landscape					
21	New development within the AONB, SCAs and AoHSVs	FODC Planning Decisions	13	SP01 L01 L02 L03	No inappropriate development contrary to policy provisions	More than one application approved in any one year contrary to L01, L02 or L03
Topic Are	a: Flood Risk Management					
22	Development in flood plains	FODC Planning Decisions	6 17	SP01 FLD01	No permissions for non- compatible development in undeveloped flood risk areas and contrary to Dfl Rivers advice.	More than one application approved in any one year contrary to policy provisions

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
23	Number of planning permissions granted which include SuDS measures.	FODC Planning Decisions	15 17	SP01 FLD03	More than 75% of qualifying applications incorporating SuDS approved over a 5 year period	Less than 50% of qualifying applications for SuDS measures approved over a 5 year period.
	a: Renewable Energy					
24	Amount (MWh) of energy produced from renewable sources	Annual report by Department for Business, Energy and Industrial Strategy	16	SP01 RE01	To have increasing trend from baseline year of 2015 (642,173 MWh)	No increase from baseline year.
25	The number, height and location of new or re-powered wind turbines approved/operational a: Transportation	FODC Planning Decisions	16	SP01 RE01	No decisions contrary to the provisions of RE01 and the Landscape Wind Energy Capacity Strategy (LWECS)	More than one application permitted in any one year contrary to RE01 and the LWECS

Indicator Ref	Indicator	Source	Relevant Plan Strategy Objective	Relevant Policy	Target	Trigger
26	Number of new or extended park and ride/park and share facilities to reduce need to travel by private car	FODC Planning Decisions Dfl Survey/data	10	TR01 TR03	An increase in the current provision and usage of park and ride/park and share facilities	No increase in current provision and usage of park and ride/park and share
	a: Waste Management		Ι	1 -	1	
27	Number of new or extended waste management facilities	FODC Planning Decisions FODC/NI Waste Management Statistics (DAERA)	1	SP01 WM01 WM04	To meet targets outlined in Council's waste management plan	Unmet need for new or extended facilities identified through Council's waste management plan
General			1		1	
28	Number of planning applications approved and refused by development type	FODC Planning Decisions	All	All	No planning decisions made contrary to policy provisions	More than one application approved in any one year contrary to policy provisions of the LDP.

Appendix 3 - Indicative Monitoring Framework