

Comhshaol, Pobal agus Rialtas Áitiúil
Environment, Community and Local Government

For Office Use

Ref. No. _____

Application date: _____

Date of receipt. _____

Date Validated: _____

**APPLICATION FOR A LEASE/LICENCE/CONSENT UNDER THE FORESHORE ACT
1933 (AS AMENDED)**

- Applications for **Offshore renewable energy (ORE)** projects should use an ORE specific form.
- Please complete the form electronically. Type details in the boxes provided, space will expand as you type.
- The enclosures checklist should also be completed

Applicant Details:

Contact Name: Capt. Aedan Jameson
Company/Organisation: Iarnród Éireann/Rosslare Europort
Address: Terminal Building, Rosslare Europort, Co. Wexford
Phone No: +353 53 915 7920
E-mail address: aedan.jameson@irishrail.ie

Nominated Contact/Agent (Where different from above):

Name: James Kenny
Company: Iarnród Éireann/Rosslare Europort
Address: Design & Construction, New Works, Iarnród Éireann Infrastructure, Engineering & New Works Building, CIÉ Works, Inchicore, Dublin 8
Phone No: +353 87 206 1823
E-mail address: james.kenny@irishrail.ie

Applicant's Legal Advisor:

Name: Colm Costello, Solicitor
Address: CIÉ Solicitor's Office, Bridgewater House, Islandbridge, Dublin 8
Phone No: +353 1 703 1500
E-mail address: colm.costello@cie.ie

Part 1: Proposal Details (Attach additional documents as required)

1.1	<p>Description of proposed works/activity.</p> <p>Maintenance dredging of the Approach Channel and Inner Harbour at Rosslare Europort to remove accreted sediment and restore the charted depth of -7.2m CD. The dredged material will be used as beach nourishment at Rosslare Strand. The removal of up to 100,000m³ of material will be required to restore the charted depth of -7.2m CD.</p>																		
1.2	<p>Describe the nature and scale of any structure to be erected on the foreshore. Is the structure proposed to be temporary or permanent?</p> <p>N/A</p>																		
1.3	<p>Indicative timing of the works/activity: (i) Start date (ii) Duration (iii) Any other information relevant to timing.</p> <p>The procurement of a suitable dredging contractor will be completed on receipt of a Foreshore Licence for the proposed works. The exact start date for the works will be dependent on the availability and mobilisation period of the successful dredging contractor. The duration of the works is estimated at 15 to 20 days based on trailer suction hopper or similar dredger operating on a 24 hours a day, 7 days a week basis.</p>																		
1.4	<p>Primary usage for proposed development (please tick)</p> <table border="1" data-bbox="427 1142 1216 1440"> <tr> <td>Use</td> <td></td> </tr> <tr> <td>Industrial</td> <td></td> </tr> <tr> <td>Commercial</td> <td></td> </tr> <tr> <td>Within Fishery Harbour Centre</td> <td></td> </tr> <tr> <td>Sea Fisheries</td> <td></td> </tr> <tr> <td>Local Authority</td> <td></td> </tr> <tr> <td>Community/Co Op scheme</td> <td></td> </tr> <tr> <td>Other(specify)</td> <td></td> </tr> <tr> <td>Maintenance Dredging</td> <td>√</td> </tr> </table>	Use		Industrial		Commercial		Within Fishery Harbour Centre		Sea Fisheries		Local Authority		Community/Co Op scheme		Other(specify)		Maintenance Dredging	√
Use																			
Industrial																			
Commercial																			
Within Fishery Harbour Centre																			
Sea Fisheries																			
Local Authority																			
Community/Co Op scheme																			
Other(specify)																			
Maintenance Dredging	√																		
1.5	<p>Do the proposed works provide for public use, commercial use, restricted use or strictly private use? Provide Details</p> <p>The proposed dredging works will remove the current constraints on navigation and provide for the continued commercial operation of Rosslare Europort.</p>																		
1.6	<p>Might the proposed works restrict public use/enjoyment of the foreshore? Provide details.</p> <p>The proposed works will not restrict the public use/enjoyment of the foreshore.</p>																		

1.7	<p>Has the applicant held or does the applicant hold any previous Foreshore Licences, Leases or applications over the area sought or over any other area including pending applications? (Give details including Department's file reference number(s)).</p> <p>Dumping at Sea Permit (Ref. No. S0016-01) was issued by the EPA for maintenance dredging at Rosslare Europort in March 2012.</p> <p>A Foreshore License (Ref. No. MS51/6/318) was issued for similar dredging activities in November 2010.</p> <p>Refer to Appendix A to this application for copies of the Licence and Permit.</p>
1.8	<p>Status of planning permission application: Pending/granted/not required.</p> <p>N/A</p> <p>Consent Authority: N/A Reference Number: N/A</p> <p>(Please provide copies of consents granted)</p>
1.9	<p>Are any other consents required for this proposal? Please detail.</p> <p>N/A</p> <p>Consent type Consent Authority: Reference Number: Status of application:</p> <p>(Please provide copies of consents granted)</p>
1.10	<p>Employment Implications (if any)</p> <p>The proposed works are an absolute requirement for the continued operation of Rosslare Europort.</p>
1.11	<p>Capital cost of proposed works (€ - Euro)</p> <p>€1,500,000 Approx</p>
1.12	<p>Do the proposed works involve the draw down of European Union or State funding? If "Yes" give details, including any time restrictions, etc. Applying</p> <p>No.</p>

Part 2: Proposed Site. (Attach additional documents as required)

<p>2.1</p>	<p>County: Wexford</p>																																																																			
<p>2.2</p>	<p>Location name and nearest townland name: Rosslare Europort, Ballygillane Little</p>																																																																			
<p>2.3</p>	<p>Geographic co-ordinates of the area under application in degrees minutes and seconds WGS84 for offshore developments and where the area can also be identified on the Ordnance Survey map and /or is connected to the seashore/mainland , specify Ordnance Survey map no and Irish National Grid co-ordinates</p> <table border="1" data-bbox="380 800 1390 1457"> <thead> <tr> <th data-bbox="380 800 591 877">Foreshore Licence Area</th> <th data-bbox="591 800 786 877">Easting (m)</th> <th data-bbox="786 800 980 877">Northing (m)</th> <th data-bbox="980 800 1192 877">Longitude (° W)</th> <th data-bbox="1192 800 1390 877">Latitude (° N)</th> </tr> </thead> <tbody> <tr> <td data-bbox="380 877 591 1304" rowspan="10">Dredge Area</td> <td data-bbox="591 877 786 915">313,772.54</td> <td data-bbox="786 877 980 915">113,115.33</td> <td data-bbox="980 877 1192 915">-6.33451</td> <td data-bbox="1192 877 1390 915">52.25846</td> </tr> <tr> <td data-bbox="591 915 786 953">313,763.80</td> <td data-bbox="786 915 980 953">113,110.04</td> <td data-bbox="980 915 1192 953">-6.33464</td> <td data-bbox="1192 915 1390 953">52.25841</td> </tr> <tr> <td data-bbox="591 953 786 991">313,610.30</td> <td data-bbox="786 953 980 991">113,019.11</td> <td data-bbox="980 953 1192 991">-6.33692</td> <td data-bbox="1192 953 1390 991">52.25763</td> </tr> <tr> <td data-bbox="591 991 786 1029">313,571.93</td> <td data-bbox="786 991 980 1029">112,958.35</td> <td data-bbox="980 991 1192 1029">-6.33750</td> <td data-bbox="1192 991 1390 1029">52.25709</td> </tr> <tr> <td data-bbox="591 1029 786 1066">313,542.18</td> <td data-bbox="786 1029 980 1066">112,974.08</td> <td data-bbox="980 1029 1192 1066">-6.33793</td> <td data-bbox="1192 1029 1390 1066">52.25724</td> </tr> <tr> <td data-bbox="591 1066 786 1104">313,522.06</td> <td data-bbox="786 1066 980 1104">112,944.02</td> <td data-bbox="980 1066 1192 1104">-6.33824</td> <td data-bbox="1192 1066 1390 1104">52.25697</td> </tr> <tr> <td data-bbox="591 1104 786 1142">313,646.78</td> <td data-bbox="786 1104 980 1142">112,868.16</td> <td data-bbox="980 1104 1192 1142">-6.33644</td> <td data-bbox="1192 1104 1390 1142">52.25627</td> </tr> <tr> <td data-bbox="591 1142 786 1180">313,637.05</td> <td data-bbox="786 1142 980 1180">112,851.29</td> <td data-bbox="980 1142 1192 1180">-6.33658</td> <td data-bbox="1192 1142 1390 1180">52.25612</td> </tr> <tr> <td data-bbox="591 1180 786 1218">313,622.90</td> <td data-bbox="786 1180 980 1218">112,826.40</td> <td data-bbox="980 1180 1192 1218">-6.33680</td> <td data-bbox="1192 1180 1390 1218">52.25590</td> </tr> <tr> <td data-bbox="591 1218 786 1255">313,585.89</td> <td data-bbox="786 1218 980 1255">112,825.29</td> <td data-bbox="980 1218 1192 1255">-6.33734</td> <td data-bbox="1192 1218 1390 1255">52.25589</td> </tr> <tr> <td data-bbox="380 1304 591 1457" rowspan="4">Beach Nourishment Site</td> <td data-bbox="591 1304 786 1341">313,462.45</td> <td data-bbox="786 1304 980 1341">112,900.17</td> <td data-bbox="980 1304 1192 1341">-6.33912</td> <td data-bbox="1192 1304 1390 1341">52.25659</td> </tr> <tr> <td data-bbox="591 1341 786 1379">311,002.00</td> <td data-bbox="786 1341 980 1379">114,318.00</td> <td data-bbox="980 1341 1192 1379">-6.37467</td> <td data-bbox="1192 1341 1390 1379">52.26983</td> </tr> <tr> <td data-bbox="591 1379 786 1417">311,499.00</td> <td data-bbox="786 1379 980 1417">114,478.00</td> <td data-bbox="980 1379 1192 1417">-6.36734</td> <td data-bbox="1192 1379 1390 1417">52.27117</td> </tr> <tr> <td data-bbox="591 1417 786 1455">311,643.00</td> <td data-bbox="786 1417 980 1455">114,147.00</td> <td data-bbox="980 1417 1192 1455">-6.36534</td> <td data-bbox="1192 1417 1390 1455">52.26816</td> </tr> <tr> <td data-bbox="591 1455 786 1493">311,124.00</td> <td data-bbox="786 1455 980 1493">113,968.00</td> <td data-bbox="980 1455 1192 1493">-6.37300</td> <td data-bbox="1192 1455 1390 1493">52.26666</td> </tr> </tbody> </table> <p data-bbox="380 1493 732 1520">Ordnance Survey Map No's:</p> <ul data-bbox="423 1520 570 1696" style="list-style-type: none"> • 5578-C • 5644-A • 5644-B • 5644-D • 5645-C • 5645-D 	Foreshore Licence Area	Easting (m)	Northing (m)	Longitude (° W)	Latitude (° N)	Dredge Area	313,772.54	113,115.33	-6.33451	52.25846	313,763.80	113,110.04	-6.33464	52.25841	313,610.30	113,019.11	-6.33692	52.25763	313,571.93	112,958.35	-6.33750	52.25709	313,542.18	112,974.08	-6.33793	52.25724	313,522.06	112,944.02	-6.33824	52.25697	313,646.78	112,868.16	-6.33644	52.25627	313,637.05	112,851.29	-6.33658	52.25612	313,622.90	112,826.40	-6.33680	52.25590	313,585.89	112,825.29	-6.33734	52.25589	Beach Nourishment Site	313,462.45	112,900.17	-6.33912	52.25659	311,002.00	114,318.00	-6.37467	52.26983	311,499.00	114,478.00	-6.36734	52.27117	311,643.00	114,147.00	-6.36534	52.26816	311,124.00	113,968.00	-6.37300	52.26666
Foreshore Licence Area	Easting (m)	Northing (m)	Longitude (° W)	Latitude (° N)																																																																
Dredge Area	313,772.54	113,115.33	-6.33451	52.25846																																																																
	313,763.80	113,110.04	-6.33464	52.25841																																																																
	313,610.30	113,019.11	-6.33692	52.25763																																																																
	313,571.93	112,958.35	-6.33750	52.25709																																																																
	313,542.18	112,974.08	-6.33793	52.25724																																																																
	313,522.06	112,944.02	-6.33824	52.25697																																																																
	313,646.78	112,868.16	-6.33644	52.25627																																																																
	313,637.05	112,851.29	-6.33658	52.25612																																																																
	313,622.90	112,826.40	-6.33680	52.25590																																																																
	313,585.89	112,825.29	-6.33734	52.25589																																																																
Beach Nourishment Site	313,462.45	112,900.17	-6.33912	52.25659																																																																
	311,002.00	114,318.00	-6.37467	52.26983																																																																
	311,499.00	114,478.00	-6.36734	52.27117																																																																
	311,643.00	114,147.00	-6.36534	52.26816																																																																
311,124.00	113,968.00	-6.37300	52.26666																																																																	
<p>2.4</p>	<p>Please indicate the size of the Foreshore area (Ha²) or (M2) or (KM2)</p> <p>Dredge Area: 4.57 Ha Beach Nourishment Site Area: 19.55 Ha</p>																																																																			

<p>2.5</p>	<p>If offshore please indicate distance from shore (Km):</p> <p>Dredge Area: 0 km Beach Nourishment Site Area: 0.54 km</p>
<p>2.6</p>	<p>Is any of the foreshore in the proposed site in private ownership? If yes please provide documentary evidence of same (e.g. folio)</p> <p>No.</p>
<p>2.7</p>	<p>Any other site details considered relevant:</p> <p>The proposed dredging and beach nourishment campaign consists of the removal of up to 100,000m³ of material which has accreted in the Approach Channel and Inner Harbour at Rosslare Europort as a result of the recent winter storms. The dredged material will be placed off shore at Rosslare Strand to nourish the beach.</p> <p>Refer to Appendix B to this application for details of the Dredge Material Characterisation.</p> <p>Refer to Appendix C to this application for details of the Sediment Transport Modelling carried out for the proposed dredging and beach nourishment campaign.</p>

Part 3. Maps and Drawings, Please refer to Guidance on map and drawing requirements.

<p>3.1</p>	<p>Site location map attached? Please include reference no(s).</p> <p>Refer to attached Drawing No. 14/4.1 R09/020 in Appendix D to this application.</p>
<p>3.2</p>	<p>Foreshore Lease/Licence map attached? Please include reference no(s).</p> <p>Refer to attached Drawing No. 14/4.1 R09/021 for the proposed area to be dredged to -7.2m CD and Drawing No. 14/4.1 R09/022 for the proposed beach nourishment site in Appendix D to this application.</p>
<p>3.3</p>	<p>Drawings of structures to be used and or layout (if required) attached? Please detail and include reference no(s).</p> <p>N/A</p>
<p>3.4</p>	<p>Admiralty Chart attached?</p> <p>Refer to OS referenced Site Location Plan (Drawing No. 14/4.1 R09/020) in Appendix D to this application.</p>
<p>3.5</p>	<p>Other maps/drawings attached ?– please detail and include reference numbers</p> <p>Refer to Appendix D to this application for the following drawings:</p> <ul style="list-style-type: none"> • Drawing No. 14/4.1 R09/023 – Bathymetric Survey & Seabed Sampling Locations • Drawing No. 14/4.1 R09/024 – Proposed Dredging Layout

Part 4: Pre- application consultations

4.1	<p>Describe briefly any consultations undertaken with the following bodies.</p> <ul style="list-style-type: none">• National Parks & Wildlife Service (NPWS)• National Monuments Service (NMS) of Department of Arts, Heritage and the Gaeltacht• Inland Fisheries Ireland• Sea Fisheries Protection Authority• Marine Institute• Marine Survey Office <p>Please also provide copies of correspondence.</p> <p>Refer to Appendix E to this application for the Appropriate Assessment Report which includes details of consultations and correspondence with the National Parks & Wildlife Service (NPWS). In addition, the Rosslare Europort Harbour Master briefed the NPWS Ranger for South Wexford on the proposed campaign during a courtesy meeting on 15 April 2014.</p> <p>The Rosslare Europort Harbour Master briefed the local BIM representative on the proposed campaign during a courtesy meeting on 16 April 2014.</p> <p>Refer to Appendix B to this application for details of consultations and correspondence with the Marine Institute.</p>
4.2	<p>Describe briefly any consultations undertaken with other relevant authorities (e.g. Local Authority, port/harbour authority etc) or State Agencies.</p> <p>N/A</p>
4.3	<p>Describe any consultations undertaken to date with other foreshore users.</p> <p>N/A</p>
4.4	<p>Describe any likely interactions with activities of the public or other foreshore users during the construction and operational phases of the works/activities (e.g. fishing, aquaculture, sailing, and surfing swimming, walking). Describe any measures proposed to minimise inconvenience to other users.</p> <p>The proposed works will not affect the public or other foreshore users.</p>

4.5	<p>Have adjacent land owners, whose properties may be affected by these works been consulted? Please provide details/permissions as appropriate.</p> <p>The proposed works will be undertaken solely on the State owned foreshore and will not affect adjacent land owners.</p>
------------	--

Part 5: Environmental Considerations
(your consultations with National Parks and Wildlife Service and National Monuments Service may inform your answers. Attach additional reports as required and mark under the R column)

www.epa.ie/downloads/advice/ea/guidelines/

www.environ.ie/en/DevelopmentHousing/PlanningDevelopment/EnvironmentalAssessment/

<http://www.npws.ie/protectedsites/appropriateassessment/>

<http://webgis.npws.ie/npwsviewer/>

	Environmental legislative requirements	Yes	No	R
5.1	Is an Environmental Impact Statement required for this proposal?		√	
5.2	Is a Natura Impact Statement required for this proposal?		√	
5.3	<p>Is the area within or adjacent to a NHA, pNHA, SAC, SPA, or National Park? Specify site names and code(s).</p> <p>Refer to the Appropriate Assessment Report in Appendix E to this application for details.</p>	√		√
5.4	<p>Describe any other projects or plans for the area, anticipated or developed, that in combination with this proposal, may have a significant effect on a Natura 2000 site: Please list with planning reference numbers (where available).</p> <p>N/A</p>			

	Environmental Considerations	Yes	No	R
--	-------------------------------------	------------	-----------	----------

5.5	Will the proposal have any potential environmental impacts? If yes, please describe Refer to the Appropriate Assessment Report in Appendix E to this application for details.		√	√
5.6	Are you proposing any measures to mitigate the potential environmental impacts? If yes, please describe Refer to the Appropriate Assessment Report in Appendix E to this application for details.		√	√
5.7	Are there public health/safety implications arising from the proposed works? (e.g. effluent disposal, removal of derelict or dangerous structures etc.) If yes, please describe		√	
5.8	Will the works involve the storage and/or disposal of waste? If "Yes" please give details of the type of waste and the proposed method of storage and/or disposal (including location)		√	
5.9	Other Environmental Considerations? If yes, please specify.		√	

	Built Heritage Considerations	Yes	No	R
5.10	Does the area contain an archaeological site or feature? If yes, please specify. Refer to the Underwater Archaeological Assessment Report in Appendix F to this application for details.		√	√
5.11	Does the area contain or adjoin a listed archaeological site or monument? If yes, please specify. Refer to the Underwater Archaeological Assessment Report in Appendix F to this application for details.		√	√

5.12	<p>Will the proposal have any potential impacts on the archaeological integrity of the site? If yes please describe</p> <p>Refer to the Underwater Archaeological Assessment Report in Appendix F to this application for details.</p>		√	√
5.13	<p>Are you proposing any measures to mitigate potential archaeological impacts? If yes, please describe?</p> <p>Refer to the Underwater Archaeological Assessment Report in Appendix F to this application for details.</p>		√	√

Part 6: Navigational Safety Considerations. (Your consultations with relevant stakeholders may inform your answers. Attach additional documents as required and mark under the R column)

	Navigational Safety Considerations.	Yes	No	R
6.1	<p>Are there public navigational safety implications arising from the proposed works?</p> <p>All navigation shall be controlled by the Rosslare Europort Harbour Master.</p>		√	
6.2	<p>What marine activity is there in the area?</p> <p>Normal port operations.</p>			
6.3	<p>How will the marine activity be affected by the proposed works?</p> <p>N/A</p>			
6.4	<p>What mitigating measures will be put in place?</p> <p>N/A</p>			
6.5	<p>How will the proposed works affect Marine Navigation in the future?</p> <p>The proposed works will remove the current constraints on navigation at Rosslare Europort.</p>			

Part 7: Fishing/Aquaculture considerations (your consultations with IFI, SFPA, DAFM may inform your answers. Attach additional documents as required and mark under the R column)

	Fishing/Aquaculture considerations	Yes	No	R
7.1	<p>Is the proposal located in proximity to any of the following:</p> <ul style="list-style-type: none"> • aquaculture operation • designated Shellfish Growing Waters • fish spawning ground • other sensitive fisheries location <p>Please Illustrate on appropriate chart including distance in Km.</p> <p>Refer to the report on Fishing Activities at Rosslare Europort in Appendix G to this application for details.</p>	√		√
7.2	<p>Are there other potential impacts of the proposal on fishing/aquaculture in the area? If yes, please describe.</p>		√	
7.3	<p>Are there any measures proposed to mitigate potential impacts on fisheries or aquaculture? If yes, please describe.</p>		√	

Part 8 – Additional information

8.1	Please detail any additional relevant information.
------------	---

Declaration and Consent:

The details provided here are correct to the best of my knowledge.

I understand that no works will be commenced, by me or my agents on the proposed site, without the prior written consent of the Minister.

I agree that on completion of the works, all environmental data that is not commercially-sensitive shall be provided within a reasonable timeframe to the Marine Institute; the format and timeframe to be agreed with the Marine Institute. I understand that the Marine Institute may make this information available to individuals and organisations in line with its data access policy.

I give consent to the Minister and his servants to copy this application and to make it available for inspection and copying by the public. This consent relates to this application, to any further information, or submission provided by me or on my behalf and to the publication of the licence document.

Signed for and on behalf of the applicant:

Name of above Signatory (block letters):

JAMES KENNY

Position Held:

PROJECT MANAGER

Date 17/07/2014

Return completed applications to:

Foreshore Unit
Marine Planning and Foreshore
Department of the Environment, Community and Local Government
Newtown Road
Wexford

Enquiries to: Foreshore@environ.ie (Other contact details to be included in Guidance materials)

Email a copy of application documents: Foreshore@environ.ie