The Greater Dublin Drainage Project

In this update

- > GDD planning application update
- > About the GDD project
- Response to submissions report published
- > Guide to the GDD planning application
- > Project delivery timeline

GDD planning application update

The Greater Dublin Drainage (GDD) Project involves the development of a new regional wastewater treatment facility at Clonshaugh and associated drainage infrastructure to serve the growing population of the north Dublin area.

Irish Water welcomes the next stage in this project with confirmation from An Bord Pleanála that an oral hearing will begin on Wednesday 20 March 2019 as part of its assessment of the planning application. The location for the oral hearing will be the Gresham Hotel, O'Connell Street Dublin and is scheduled to last 10 days.

Irish Water, GDD Project Manager, Jane Chambers said "Greater Dublin Drainage is a vital once-in-ageneration project to ensure that the wastewater generated every day in our homes, schools and workplaces will continue to be treated safely in compliance with the EU and national wastewater treatment regulations.

Having adequate wastewater treatment infrastructure is essential to facilitate housing provision and commercial development and to support the sustainable growth of the region. The proposed project is the most environmentally, technically and economically beneficial solution to meeting Dublin's long-term wastewater treatment needs.

Irish Water looks forward to participating at the forthcoming oral hearing being held by An Bord Pleanála."

Greater Dublin Drainage Project Solution Map

About the GDD project

The planning application proposes a new regional wastewater treatment facility to be built in the townland of Clonshaugh, an underground orbital sewer from Blanchardstown to Clonshaugh, a new pumping station at Abbotsown, a partial diversion of the north fringe sewer, and an outfall pipeline to discharge the treated water to the Irish Sea.

The project also includes a regional sludge treatment centre at the new GDD treatment facility and an associated biosolids storage facility at Newtown near Kilshane Cross.

The new treatment facility will treat wastewater arising in south Fingal, from parts of north Dublin City, and from parts of south-east Meath and northeast Kildare.

The new GDD facility represents the next major step in the development of the wastewater treatment network for greater Dublin.

Greater Dublin Drainage is a once-in-a-generation project to ensure that the wastewater generated every day in our homes, schools and workplaces will continue to be treated safely in compliance with the EU and national wastewater treatment regulations.

It is intended that the new regional wastewater treatment facility and associated infrastructure serving greater Dublin will become operational from 2026 and will provide wastewater treatment capacity for the equivalent of half a million people into the future.

Response to submissions report published

Irish Water made an application for strategic infrastructure development for the GDD project to An Bord Pleanála on 20 June, 2018. An Bord Pleanála then held a period of statutory public consultation.

Irish Water has responded to the submissions and observations received by An Bord Pleanála during this statutory consultation in a detailed report. This report has been published today and is available to view and download at www.gddapplication.ie.

The purpose of the oral hearing will be to allow further discussion and examination of relevant issues by the parties to the application.

The An Bord Pleanála reference no. for the GDD planning application is: PL06F.301908

A guide to the planning application documentation

The planning application, made under the Planning and Development (Strategic Infrastructure) Act 2006, includes statutory, planning and environmental documentation. All documentation is available to view at **www.gddapplication.ie**

The planning application also includes a Public and Stakeholder Participation Report which documents how public consultation has informed the development of the GDD project. A Community Benefits Scheme is also proposed.

The planning application is structured as follows:

Туре	Section	Documents	
Statutory Documentation	Application Form & Particulars	Strategic Infrastructure Development (SID) Application Cover Letter SID Application Form Newspaper Notice Site Notice Notification Letters sent to Prescribed Bodies	
	Planning Reports	SID Planning Report	
Planning Documentation	Technical Reports / References	Greater Dublin Drainage Strategy: Overview & Future Strategic Needs Drawing Schedule and Drawings Engineering Design Report Outline Construction Environmental Management Plan (CEMP) Public and Stakeholder Participation Report Community Benefits Scheme Appropriate Assessment Screening & Natura Impact Statement	
Environmental Documentation	NIS	A Natura Impact Statement (NIS) has been prepared as required under the Habitats Directive. The NIS informs the Appropriate Assessment (AA) process to be carried out by An Bord Pleanála. The NIS identifies any potential significant impacts of the proposed project on any protected sites.	
	EIAR Volume 1	Non-Technical Summary The Environmental Impact Assessment Report (EIAR) is a report on the effects, which the proposed project, if carried out, would have on the environment. An EIAR is required under the EIA Directive. A summary of the EIAR is provided in non-technical language.	
	EIAR Volume 2A	Introduction	Introduction The Environmental Impact Assessment Process The Need for the Proposed Project Description of the Proposed Project Consideration of Alternatives
	EIAR Volume 2B	Appendices	Appendices relevant to Volume 2 Part A of the EIAR
	EIAR Volume 3A	Main Report for the Proposed Project This volume contains the main body of the Environmental Impact Assessment Report (EIAR). It considers the potential impacts of the GDD project on the environment.	6. Population and Human Health: Population 7. Population and Human Health: Human Health 8. Marine Water Quality 9. Biodiversity (Marine) 10. Biodiversity (Marine Ornithology) 11. Biodiversity (Terrestrial and Freshwater Aquatic) 12. Landscape and Visual 13. Traffic and Transport 14. Air Quality, Odour and Climate 15. Noise and Vibration 16. Archaeological, Architectural and Cultural Heritage 17. Hydrology and Hydrogeology 18. Soils and Geology 19. Agronomy 20. Waste 21. Material Assets 22. Risk of Major Accidents and/or Disasters 23. Cumulative Impacts and Environmental Interactions 24. Summary of Mitigation Measures 25. Summary of Residual Impacts
	EIAR Volume 3B	Appendices	Appendices relevant to Volume 3 Part A of the EIAR
	EIAR Volume 4A	Main Report for the Regional Biosolids Storage Facility This volume contains the main body of the Environmental Impact Assessment Report (EIAR). It considers the potential impacts of the Regional Biosolids Storage Facility on the environment.	 Existing Environment Planning and Policy Context Population and Human Health Water Biodiversity - Marine Biodiversity - Terrestrial Land and Soils Air and Climate Noise and Vibration Odour Cultural Heritage Material Assets Traffic Landscape Risk Management Environmental Interactions Summary of Mitigation Summary of Residual Impacts Summary of Cumulative Impacts
	EIAR Volume 4B	Appendices	Appendices relevant to Volume 4 Part A of the EIAR
	EIAR Volume 5A	Figures	Figures relevant to Volumes 2 and 3 of the EIAR
	EIAR Volume 5B	Figures	Figures relevant to Volume 4 of the EIAR

Irish Water has also made a Compulsory Purchase Order (CPO) in respect of the land, permanent wayleaves, temporary working areas and rights of way required to facilitate the Greater Dublin Drainage project.

Further information is available at www.gddapplication.ie

Project delivery timeline

Subject to planning consent, construction will begin with the Regional Biosolids Storage Facility in 2020 followed by construction of the GDD wastewater treatment plant, orbital sewer, pumping station and marine outfall which will begin in 2022 at the earliest. It is intended that the new regional wastewater treatment facility and associated infrastructure serving the population of greater Dublin will become operational from 2026.

2011

- 1st Consultation: Study Area Constraints
- Constraints Consultation Report
- Phase 1: Preliminary Screening Outcomes Report
- 2nd Consultation: Shortlist of 9 Land Parcels, Pipeline Corridors & Marine Outfalls

2012

- Phase 2: Emerging Preferred Sites and Routes Report
- Phase 3: Consultation on 3 Emerging Preferred Site Ontions

2013

- Phase 4: Final Preferred Sites and Routes Report
- 4th Consultation: Preferred Site and Route Option & EIS Scoping Consultation

2014/17

- EIS Technical and Environmental Studies
- Ongoing Public and Landowner Engagement

2017

- Site selection process for Regional Biosolids Storage Facility
- Catchment Review and Design Refinement
- Preparation of Environmental Impact Assessment Report (EIAR) and Planning Application
- Ongoing Public and Landowner Engagement

2018

- Submit Planning Application to An Bord Pleanála*
- Ongoing Public and Landowner Engagement

2019

- · Design
- Procurement of Construction Contracts
- Ongoing Public and Landowner Engagement

2022

- Commence construction of GDD wastewater treatment plant, orbital sewer, pumping station and marine outfall
- Complete construction of Regional Biosolids Storage Project
- Ongoing Public and Landowner Engagement

2026

- · GDD Project
- · Community Liaison

* The indicative project timeline is subject to planning permission.

Get in touch

We welcome questions on the GDD project and are available to provide further information:

By telephone: 1890 44 55 67

(Mon-Fri 9am-1pm & 2pm-5pm)

By email: info@greaterdublindrainage.ie

By Post: Greater Dublin Drainage,

Irish Water, Colvill House, 24-26 Talbot Street, Dublin 1, Ireland

Web: www.greaterdublindrainage.ie

Ag obair i gcomhpháirtíocht Working in partnership

Más mian leat cóip den leabhrán seo a fháil as Gaeilge, déan teagmháil linn ar an uimhir thuasluaite.