

Newry, Mourne and Down

Strategic Environmental Assessment Screening Form

This SEA screening report template was developed by Fermanagh and Omagh District Council and has been adapted by Newry, Mourne and Down District Council's Community Planning Team for use on the emerging priority issues identified by our own community planning processes. The contents of this report relate to the requirements contained within Schedule 1 of the Environment Assessment of Plans and Programmes Regulation (Northern Ireland) 2004 and will assist in determining the need for an SEA for Newry, Mourne and Down's interim Community Plan.

SEA SCREENING REPORT

Part 1

Consultation Body: Department of the Agriculture, Environment and Rural Affairs

Northern Ireland Environment Agency (NIEA)
Klondyke Building, Cromac Avenue, Gasworks
Business Park,
Lower Ormeau Road,
Belfast, BT7 2JA

Legislative Requirement: The Development, implementation and monitoring of the Community Plan is a legislative function prescribed in the *Local Government Act (NI) 2014*.

Part 2

Screening is required as outlined in the 'EU Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment – (commonly known as the 'SEA Directive' and translated into a Northern Ireland law in '*The Environmental Assessment of Plans and Programmes Regulation (Northern Ireland) 2004*'.

Determination

An SEA is not required because the Community Plan is unlikely to have significant environmental effects. It is high level and any specific activities arising as a result of the outcomes contained within the plan will be separately screened either via the Local Development Planning process or the screening of another strategy. The Community Plan will consist of a series of outcomes and indicators/measures which will be delivered via the strategies and work programmes of various community planning partners.

The Responsible Authority is Newry, Mourne and Down District Council.

Contact Officer: Heather Mc Kee, Assistant Director Community Planning

Signed:.....Heather McKee.....Date:.....7 September 2016...

Context of Newry, Mourne and Down SEA

Strategic Environmental Assessment (“SEA”), namely the environmental assessment of plans and programmes which exist to provide the framework for detailed decision making, was required to take effect within the Member States of the EU by July 21, 2004. It fills the gap not covered by environmental impact assessment Directive 85/337/EEC in requiring the transparent assessment of the likely environmental effects of the hierarchy of plans and programmes which have a strategic role in directing not only development but other interventions in the environment.

At the moment, major projects likely to have an impact on the environment must be assessed under Directive 85/337/EEC. However, this assessment takes place at a stage when options for significant change are often limited. Decisions on the site of a project, or on the choice of alternatives, may already have been taken in the context of plans for a whole sector or geographical area. The SEA Directive plugs this gap by requiring the environmental effects of a broad range of plans and programmes to be assessed, so that they can be taken into account while plans are actually being developed, and in due course adopted. The public must also be consulted on the draft plans and on the environmental assessment and their views must be taken into account.

The EU Directive 2001/42/EC on the assessment of the effects of certain plans and programmes on the environment – (commonly known as the ‘SEA Directive’) has the objective of providing for a high level of protection of the environment and to contribute to the integration of environmental considerations into the preparation of and adoption of plans and programmes with a view to promoting sustainable development, by ensuring that, in accordance with the Directive, an environmental assessment is carried out of certain plans and programmes which are likely to have significant effects on the environment.

Article 32 of the SEA Directive details the characteristics that ‘plans and programmes’ must possess for the SEA Directive to apply and include those:

‘which are subject to preparation and/or adoption by authority at national, regional or local level or which are prepared by an authority for adoption, through a legislative procedure by parliament or Government, and, which are required by legislative, regulatory or administrative provisions’.

The Community Plan for Newry, Mourne and Down falls within the scope of Article 2 of the EU Directive 2001/42/EC as it is a plan that is (a) subject to adoption by the Council and (b) is directed by the legislative and regulatory provisions of the *Local*

Government Act (Northern Ireland) 2014.

The EU Directive 2001/42/EC has been transposed into Northern Ireland law within the *Environmental Assessment of Plans and Programmes Regulation (Northern Ireland) 2004* and provides in Part I that a determination needs to be made as to whether certain plans or programmes are required to undertake an SEA process. Making a determination is the first stage of the SEA process and is referred to as 'screening'.

Screening is required under the above named regulations to determine whether the policies or objectives of any plan or programme would be likely to have significant effects on the environment.

The aim of this report is to determine if the Community Plan requires an SEA to be undertaken. The objectives are:

- To set out and consider the characteristics of the Community Plan.
- To set out and consider the characteristics of the environmental effects of the Community Plan and the areas likely to be affected.
- To inform and advise the Northern Ireland Environment Agency (NIEA) and Newry, Mourne and Down's Community Planning Partnership of the determination made.

Article 2 and 3 of the SEA Directive sets out the criteria which determines the requirement for an SEA process to be processed. Article 3 provides for a determination on a case by case basis as to whether plans are likely to have a significant environmental effect taking into account the criteria of Annex II of the Directive (transposed into Northern Ireland law this refers to Schedule 1 of the *Environmental Assessment of Plans and Programmes Regulation (Northern Ireland) 2004*).

Application of the Screening criteria was applied with guidance from 'A Practical Guide to the Strategic Environmental Assessment Directive' from the Office of the Deputy Prime Minister and 'Strategic Environmental Assessment: Consultation Bodies' Services and Standards for Responsible Authorities' from the Northern Ireland Environment Agency.

Table 1

Responsible Authority	Newry, Mourne and Down District Council (as facilitator of the Community Plan)
------------------------------	--

Contact Address/ Person	Mrs Heather Mc Kee Assistant Director Community Planning Downshire Civic Centre Downshire Estate Ardglass Raod Downpatrick BT30 6GQ T: 0300 013 2233 E: heather.mckee@nmandd.org
Approval Signature	H Mc kee
Date of Submission	07 September 2016
Title of Plan	Newry, Mourne and Down's Strategic Community Plan
Purpose of Plan	The Community Plan will be a strategic long-term plan for the geographical area of Newry, Mourne and Down which will inform the design and delivery of public services. The Local Development Plan will provide the spatial strategy for the Community Plan.
What Prompted the Plan (i.e. legislation, regulatory or administrative provision)	The Council has a legislative duty, under the Local Government Act (NI) 2014 to 'initiate, maintain, facilitate, and participate in Community Planning'. The Community Planning (Partners) Act requires statutory partners to participate and assist the Council in the discharge of its duties in relation to Community Planning.
Subject	Community Planning
Period covered by the Plan	10-15 years with a review of performance against outcomes published every two years and a review of the plan every four years.
Area covered by the Plan	Newry, Mourne and Down District Council a (map attached at appendix 1)
Summary of nature/ content of the Plan	The Community Plan will set out the long-term vision, desired outcomes and indicators for the social, economic and environmental well-being of the area. This will include: <ul style="list-style-type: none"> - Development of a baseline of the existing conditions in the area; - An integrated view of the social, economic and environmental needs of the area in the context of regional, national and European policies and strategies and taking account of communities and issues that extend into neighbouring council areas and jurisdictions; - Long-term vision for the area; - Long-term outcomes against which progress can be monitored and evaluated via a set of indicators; - A focus on delivering in the short to medium term to achieve the long-term vision - Governance structure and delivery arrangements
Are there any proposed Plan objectives? a. Are these attached?	Our plan will have outcomes rather than objectives. These are still in development but our proposed vision, goals and commitments are attached for information (see appendix 2).

1. The characteristics of plans and programmes, having regard, in particular, to –

(a) the degree to which the plan or programme sets a framework for projects and other activities, either with regard to the location, nature, size and operating conditions or by allocating resources;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

The Community Plan is a long-term strategic framework for the Newry, Mourne and Down area developed by the Council and its partners as outlined in the Local Government (Northern Ireland) Act 2014; the Local Government (Community Planning Partners Order) 2014 and associated Community Planning guidance. It will provide the strategic and policy direction for the delivery of services by community planning partners within the Newry, Mourne and Down area.

Its key principles and purpose will be to determine:

- ensure effective community engagement in the planning and delivery of local services;
- utilise the strengths and resilience within communities;
- promote equality and tackle inequality;
- adopt a preventative approach;
- drive efficiency and performance improvement;
- support a sustainable approach to development

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners. The Plan will not identify specific locations or projects/activities but will contain high-level outcomes and indicators/measures to determine progress. Therefore the plan will not set any precedent for development.

(b) the degree to which the plan or programme influences other plans and programmes including those in a hierarchy;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

The Community Plan will be the influential and strategic plan governing the Newry, Mourne and Down geographic area. It will inform all other partner agency plans who are legally obliged to align plans and strategies to 'take account' of the Community Plan. The *Local Government (Northern Ireland) Act 2014* and the amendments to the *Planning Act (NI) 2011* provide a statutory link between the Community Plan and Local Development Plan. The Strategic Planning Policy Statement for Sustainable Development 2014 clearly states that Councils 'must take account of the Community Plan when preparing a Local Development Plan'.

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners. Other Council plans, including the Economic Development Strategy, Tourism Strategy, Local Biodiversity Action Plan and Rural Development Strategy may be implementation vehicles for the delivery against the social, economic and environmental well-being outcomes and to contribute to the achievement of sustainable development. The Community Plan will not specify locations or specific activities that should be undertaken to achieve its outcomes and therefore will not set any precedent for development.

(c) the relevance of the plan or programme for the integration of environmental considerations in particular with a view to promoting sustainable development;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

The *Local Government Act (Northern Ireland) 2014* states that community planning will 'identify long-term objectives in relation to the district for contributing to the achievement of sustainable development in NI'. Community Planning Guidance (section 8 page 22) states that the Community Planning Partnership 'should set out sustainable development and integration of social, economic and environmental priorities as a key principle of their community plans and should have regard to the Executive's Sustainable Development Strategy in development of their Community Plan'.

The community planning outcomes are based on the three pillars of sustainable development and will help promote social, economic and environmental wellbeing.

(d) environmental problems relevant to the plan or programme; and

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners. The Community Plan will identify key priorities and outcomes in relation to the environmental well-being of the area but these will be taken forward via the development of action plans or via other strategies. The Community Plan will not set a precedent to development and will not specify specific locations for activities.

(e) the relevance of the plan or programme for the implementation of Community legislation on the environment (e.g. plans and programmes linked to waste management or water protection).

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners. The Community Plan is the long-term strategic framework for the Newry, Mourne and Down area affecting the Council and its partners as outlined in *the Local Government (Northern Ireland) Act 2014; the Local Government (Community Planning Partners order) 2014 and associated guidance*. It will provide strategic and policy direction for the delivery of services by all of its partners. It is expected that all partners will take account of community planning outcomes in terms of their own corporate and business planning processes. However, legislative functions and responsibilities of each of the partners' will remain the duty of the designated body.

2. Characteristics of the effects and of the area likely to be affected, having regard, in particular, to –

a) the probability, duration, frequency and reversibility of the effects;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

The Community Plan will set the overall strategic and policy direction on issues relating to the environment which will be implemented utilising action plans and associated strategies where applicable. Outcomes and indicators identified within the Community Plan will have their own associated delivery mechanisms.

It is likely that other strategies and plans that have been informed by the Community Plan or that will help implement the aims and actions of the Community Plan could themselves have permanent and irreversible effects. These include, for example, decisions linked to the Local Development Plan such as housing development, road infrastructure, walking routes and protection of coastal communities. These plans or activities will undoubtedly be subject to their own Environmental Impact Assessment or Strategic Environmental Assessment. The Community Plan will not set a precedent to development and will not specify specific locations for activities.

(b) the cumulative nature of the effects;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

The Community Plan will be a collaborative document which is informed by a wide and diverse range of statutory and support partners as outlined in the *Local Government (Community Planning Partners Order) 2014*. The collation of data and evidence across boundaries in relation to social, economic and environmental well-being and development of associated long-term outcomes and actions will

create a platform to develop real synergy across many service areas. The Community Plan will ultimately seek to improve environmental well-being and one of the goals of Newry, Mourne and Down's Community Plan is to create a sustainable, high quality and cohesive environment (built and natural) that is valued and accessible. The Community Plan will not set a precedent to development and will not specify specific locations for activities.

(c) the trans boundary nature of the effects;

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

Newry, Mourne and Down does not border with the Republic of Ireland but there will be a need for discussion and engagement with neighbouring Councils to consider potential implications and areas of collaborative work that will increase the positive impact the Plan may have.

(d) the risks to human health or the environment (e.g. due to accidents)

Likely to have significant environmental effects	YES <input type="checkbox"/>	NO <input checked="" type="checkbox"/>
Summary of significant environmental effects (negative and positive)		
<p>The overall purpose of the Community Plan is to improve health and well-being across social, economic and environmental issues for all the citizens that live, work or visit the Newry, Mourne and Down area. While the Community Plan will include outcomes, indicators and delivery mechanisms will not contain information on specific projects as these will be undertaken via a Community Planning partner and if specific projects would require a SEA these would be undertaken separately. The Community Plan will not set a precedent to development and will not specify specific locations for activities.</p>		
(e) the magnitude and spatial extent of the effects (geographical area and size of the population likely to be affected);		
Likely to have significant environmental effects	YES <input type="checkbox"/>	NO <input checked="" type="checkbox"/>
Summary of significant environmental effects (negative and positive)		
<p>Newry, Mourne and Down is home to 157,000 people over 228 square miles, with 115 miles of coastline. 80% of residents in Newry, Mourne and Down live in 25% of the District. The Community Plan covers the whole of the District and all the services that are delivered for the benefit of people in the District. Community planning focuses on improving social, economic and environmental well-being and the outcomes currently being discussed relate to our natural environment being protected, accessible, enhanced and understood. The Plan may seek to improve our understanding of local environmental systems and help people adapt to the impact of coastal processes by increasing their own resilience and ability to cope.</p> <p>The Community Plan will not set a precedent to development and will not specify specific locations for activities.</p>		

(f) the value and vulnerability of the area likely to be affected due to –		
(i) special natural characteristics or cultural heritage;		
(ii) exceeded environmental quality standards or limit values; or		
(iii) intensive land-use;		
Likely to have significant environmental effects	YES <input type="checkbox"/>	NO <input checked="" type="checkbox"/>
Summary of significant environmental effects (negative and positive)		

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners.

The Community Plan is unlikely to have a significant impact on the environment. Quality and accessibility of the local environment as well as understanding and living in harmony with environmental processes are potential priority issues that will be addressed within the Community Plan. The Community Plan will not set a precedent to development and will not specify specific locations for activities.

(g) the effects on areas or landscapes which have a recognised national, Community or international Protection status.

Likely to have significant environmental effects YES NO

Summary of significant environmental effects (negative and positive)

Newry, Mourne and Down's Community Plan will be centred on a number of strategic high-level outcomes, with corresponding indicators/measures, which will hopefully be achieved via the development and implementation of strategies and programmes by various community planning partners.

There are a diverse range of conservation sites of international, national and local importance throughout the Newry, Mourne and Down area. The sites have been designated to preserve a wide range of NI priority habitats and species. In Newry, Mourne and Down there are the following designated sites:

- 3 Special Protected Areas (SPAs)
- 11 Special Areas of Conservation (SACs)
- 4 RAMSAR Sites
- 62 Areas of Special Scientific Interest (ASSIs)
- 2 Areas of Scientific Interest
- 7 National Nature Reserves/Nature Reserves
- 1 Marine Conservation Zone
- 3 Areas of Outstanding Natural Beauty
- 25 Landscape Character Areas
- 5 Regional Landscape Character Areas
- 7 Regional Seascape Character Areas
- 187 Sites of Local Nature Conservation Importance (SLNCIs)
- Ancient and long-established Woodlands

The Community Plan will not set a precedent to development and will not specify specific locations for activities.

Full details of designated sites are listed under appendix 3

Summary of Screening Report and the significant environmental effects of Newry, Mourne and Down's Community Plan.

The Community Plan will be the long-term strategic framework document providing the overarching policy and strategic outcomes focused framework for the delivery of services by community planning partners within the Newry, Mourne and Down area.

The Plan will be focused on outcomes, indicators and delivery mechanisms to ensure that the vision and commitments contained within the Plan are realised. Sustainable development and its principles have been integrated into the community planning process and the Plan will focus on improving the social, economic and environmental well-being of the District.

The Community Plan falls within the scope of Section 5(4) but as it does not set a precedent for development, and due to it being based on a series of high-level outcomes, the implementation of the plan will not have a significant environmental impact.

Following careful review and consideration it is recognised that the Community Plan does not require an SEA because it falls short of the scope of Section 5(1). The Community Plan will not set a precedent to development and will not specify specific locations for activities.

Appendix 2 – 5 High Level Outcomes

All people in Newry Mourne and Down get a good start in life and fulfil their lifelong potential

All people in Newry Mourne and Down enjoy good health and wellbeing

All People in Newry Mourne and Down benefit from prosperous communities

All people in Newry, Mourne and Down benefit from a clean, quality and sustainable environment

All people in Newry, Mourne and Down live in respectful, safe and vibrant communities

Appendix 3 – List of designations

Areas of Outstanding Natural Beauty

1. Ring of Gullion, designated 1991.
2. Mourne, designated 1986.
3. Strangford and Lecale, designated 2010

Special Protection Areas

1. Killough Bay SPA
2. Strangford Lough SPA
3. Carlingford Lough SPA

Special Areas of Conservation

1. Aughnadarragh Lough SAC
2. Turmennan SAC
3. Lecale Fens SAC
4. Hollymount SAC
5. Ballykilbeg SAC
6. Murlough SAC
7. Eastern Mourne SAC
8. Strangford Lough SAC
9. Derryleckagh SAC
10. Rostrevor Wood SAC
11. Slieve Gullion SAC

Ramsar Sites

1. Turmennan Ramsar Site
2. Killough Bay Ramsar Site
3. Strangford Lough Ramsar Site
4. Carlingford Lough Ramsar Site

Areas of Scientific Interest

1. Mourne Coast
2. South Mourne Coast

National Nature Reserves

1. Hollymount Forest
2. Killard
3. Murlough
4. Cloughy
5. Quoile Pondage Basin
6. Bohill Forest

Nature Reserves

1. Rostrevor Forest

Marine Conservation Zone

1. Strangford Lough

Areas of Special Scientific Interest

1	Ardglass ASSI	32	Hollymount ASSI
2	Aughnadarragh Lough ASSI	33	Kilbroney River ASSI
3	Aughnagon Quarry ASSI	34	Kilkeel Steps ASSI
4	Ballybannan ASSI	35	Killard ASSI
5	Ballycam ASSI	36	Killough Bay and Strand Lough ASSI
6	Ballykilbeg ASSI	37	Levallymore ASSI
7	Ballynagross Lower ASSI	38	Lislea ASSI
8	Black Lough ASSI	39	Loughaveely ASSI
9	Cam Lough ASSI	40	Loughkeelan ASSI
10	Camlough Quarry ASSI	41	Loughmoney ASSI
11	Carlingford Lough ASSI	42	Lurgan Lough ASSI
12	Carrickastickan ASSI	43	Mourne Coast ASSI
13	Carrivemaclone ASSI	44	Mullaghbane ASSI
14	Carrowcarlin ASSI	45	Murlough ASSI
15	Cashel Loughs ASSI	46	Quoile ASSI
16	Castle Enigan ASSI	47	Rostrevor Wood ASSI
17	Castlewellan Lake ASSI	48	Samuel's Port ASSI
18	Clermont and Anglesey Mountain ASSI	49	Sheepand Coast ASSI
19	Cloghinny ASSI	50	Shimna River ASSI
20	Corbally ASSI	51	Slieve Croob ASSI
21	Derryleckagh ASSI	52	Slieve Gullion ASSI
22	Drumlougher Lough ASSI	53	St John's Point ASSI
23	Eastern Mournes ASSI	54	Strangford Lough Part 2 ASSI
24	Fathom Upper ASSI	55	Strangford Lough Part 3 ASSI
25	Glendesha ASSI	56	Tullyard ASSI
26	Goraghwood Quarry ASSI	57	Tullyratty ASSI
27	Gransha ASSI	58	Turmennan ASSI
28	Greenan ASSI	59	Tyrella and Minerstown ASSI
29	Greenan Lough ASSI	60	Western Mournes and Kilfeaghan Upper ASSI
30	Gruggandoo ASSI	61	White Water River ASSI
31	Heron and Carrigullian Loughs ASSI	62	Woodgrange ASSI

Northern Ireland Landscape Character Assessment

66	Armagh Drumlins
67	Armagh/Banbridge Hills
68	Carrigatuke Hills
69	Newry Basin
70	Crossmaglen Drumlins and Loughs
71	Ring of Gullion
72	Slieve Roosley
73	Kilkeel Coast
74	The Kingdom of Mourne
75	Mourne Mountains
76	Ballyrone Basin
77	Iveagh Slopes
83	Lower Slieve Croob Foothills

84	Mourne Foothills
85	Newcastle Valleys
86	Tyrella Coastal Dunes
87	Slieve Croob Summits
88	Craggy Dromara Uplands
90	Ravarnet Valley
91	Quoile Valley Lowlands
92	Ballyquintin and Lecale Coast
93	Portaferry and North Lecale
94	Strangford Drumlins and Islands
95	Ballygowan Drumlins
96	Castlereagh Plateau

Sites of Local Nature Conservation Importance

1	Aghadavoyle Ponds	33	Ballyvaston	65	Cloghoge
2	Aghanduff Lower Mountain	34	Bernish Rock	66	Clonalig Lough
3	Aghmakane Fen	35	Bessbrook	67	Clontygora
4	Aghmakane Fen South	36	Betty's Hill Fen	68	Commons Hall Road
5	Aghmakane Fen West	37	Black Hill	69	Cornahove Lough
6	Altnadua Lough	38	Bohill	70	Greenkill Grassland
7	Altnadua Lough	39	Bow Lough	71	Creeve
8	Anglesey Mountain	40	Brookvale Bog and Lough	72	Creevy Lough and Rocks
9	Annaghgad Grassland	41	Bunarilla	73	Creggan Bane Fen
10	Annaghmare Lough	42	Burren Lowlands incorporating Donaghaguy Reservoir	74	Coreagh, Newry
11	Annalong River	43	Burren, Shimna and Trassey Rivers	75	Crosslieve
12	Annesley Demesne	44	Camlough Mountain	76	Crosslieve Pond Fen
13	Ardglass	45	Canal Wood	77	Crossmaglen Fen
14	Ardglass – Cloghan Head	46	Cappagh Lough Fen and Cappagh Grassland	78	Crossmaglen North Fen
15	Ardglass – Ringfad Point	47	Carnally Fen North	79	Cullion Fen
16	Ardglass Bay	48	Carnally Fen South	80	Cullyhanna Lough
17	Ardmeen Fen	49	Carnally Grassland	81	Cullywater
18	Attical Moraine Complex	50	Carran Fen	82	Cuttyshane Bog
19	Aughadanove	51	Carrickastickan Grassland	83	Damolly
20	Aughanduff Upper Mountain	52	Carrickbawn	84	Derryleckagh Lake
21	Aughnagon Quarry	53	Carrickbawn Wood	85	Dorsy
22	Ballintate Woodland	54	Carrickbroad	86	Dorsy Hearty Fen
23	Ballybeg Fen	55	Carrickmacstay	87	Downpatrick Marshes
24	Ballydugan Lake	56	Carrickmannon Lough	88	Drin Wood
25	Ballydyan	57	Carrigans Grassland	89	Dromantine College
26	Ballygallum Ponds	58	Carrogs – Carnbane Wood and Daisy Hill Wood (both within NewryCity)	90	Drumantine Grassland
27	Ballylough Grasslands	59	Cashel	91	Drumboy Lough
28	Ballymacdermot Mountain	60	Cassy Water	92	Drumgooland Lake
29	Ballymagreehan Quarry	61	Castlemahon Fen	93	Drumilly
30	Ballymartin Moraine incorporating Ballyveagh Beg	62	Claragh Lough	94	Drumintee
31	Ballymenagh Fen Site	63	Clarkill	95	Drummackavale Lough
32	Ballynoe Fen Site	64	Clea Lakes	96	Drummilt Railway, Lough Gilly and Dane's Lough

97	Dublin Road Bridge	129	Lisamry Lough	161	Sheeptown Fen
98	Duburren Pastures	130	Lisleitrim Lough	162	Sheetrim Lough
99	Dundrum Wood	131	Longfield Grassland	163	Silverbridge
100	Dunnanelly	132	Longfield Road	164	Slieve Croob
101	Eshwary Fen	133	Lough Alina	165	Slieve Croob
102	Fathom Lower Woods and Grasslands	134	Lough Money	166	Slievegullion Grassland
103	Flagstaff	135	Lough Patrick	167	Slievenaboley Road
104	Foughilletra East and Foughellitra Mountain	136	Lough Ross	168	Slievenacappel
105	Foughilletra Fen	137	Loughinisland	169	Slievenagriddle
106	Gargarry Fen	138	Loughran's Lane	170	South Down Coast
107	Garvagh Lough	139	Lurgan Lough	171	Spelga Dam incorporating Spelga Dam Stream
108	Ghann River	140	Magheracranmoney Wood	172	St John's Point
109	Glassdrumman	141	Magheralone	173	St. Pious Hill
110	Glassdrumman Fen	142	Maginnis Villas	174	Tamary
111	Glassdrumman Fen and Lake	143	McAuley's Lake	175	Tamnaghbane
112	Glassdrumman Lough	144	Mill Pond	176	Tannaghmore Reservoir
113	Glebe House, Rathmullan	145	Milltown Lough	177	Teer
114	Goragh Wood and Goraghwood Quarry	146	Moneycarragh River	178	Tievecrom
115	Granite View	147	Mourne Park incorporating White Water River and Cranfield Moraine	179	Tullydonnell Grassland
116	Gransha	148	Mullaghbane Mountain	180	Tullynacree
117	Great Dam	149	Mullartown Moraine	181	Tullyratty
118	Greenan Wood	150	Narrow Water Forest	182	Tullyree
119	Hawthorn Hill	151	Pollramer Lake	183	Tyrella/Minerstown
120	Hawthorn Hill Upper	152	Portulla Wood	184	Ummeracam
121	JonesDistrict Fen and Grasslands	153	Rathmullan Point	185	Upper Burren Lake and Fen
122	Kilbroney Park	154	Rathmullan West	186	Western Mournes Habitat and Geology incorporating Rocky Mountain
123	Killeen Fen North	155	Ringawaddy Reedbed	187	Yates Corner
124	Kiltybane Lough	156	Rostrevor River		
125	Knocksticken	157	Sandy Port		
126	Lecale Coast	158	Seaconnell		
127	Leesans Cottage	159	Seaforde Lakes		
128	Levallymore Grassland	160	Shague Hill		