


National Spatial Strategy for Ireland

2002 - 2020

People, Places and Potential


Printed on recycled paper

BAILE ÁTHA CLIATH
ARNA FHOILSIÚ AG OIFIG AN TSOLÁTHAIR

Le ceannach díreach ón
OIFIG DHÍOLTA FOILSEACHÁN RIALTAS
TEACH SUN ALLIANCE, SRÁID THEACH LAIGHEAN, BAILE ÁTHA CLIATH 2,
nó tríd an bpost ó
FOILSEACHÁN AN RIALTAIS, AN RANNÓG POST-TRÁCHTA,
51 Faiche Stiabhna, Baile Átha Cliath 2,
(Teil: 01-6476879; Fax 01-6476843)
nó trí aon díoltóir leabhar.

DUBLIN
PUBLISHED BY THE STATIONERY OFFICE

To be purchased directly from the
GOVERNMENT PUBLICATIONS SALE OFFICE,
SUN ALLIANCE HOUSE, MOLESWORTH STREET, DUBLIN 2,
or by mail order from,
GOVERNMENT PUBLICATIONS, POSTAL TRADE SECTION,
51 ST. STEPHEN'S GREEN, DUBLIN 2
(Tel: 01-6476879; Fax 01-6476843)
or through any bookseller

€20


MESSAGE FROM THE TAOISEACH

Ireland has experienced enormous change in its recent history. We have developed into a vibrant modern economy, with a growing, well-educated population; and we enjoy the fourth highest level of Gross Domestic Product per head in the European Union.

But in common with many successful economies, Ireland's development has also been marked by spatial imbalance. The Greater Dublin Area is facing problems of congestion, while a number of regions suffer from under-utilisation of their potential and resources.

The Government determined when launching the National Development Plan in 1999 that more balanced regional development should be a priority for the country. This National Spatial Strategy, which has been assisted by wide public consultation, is our considered and systematic response to this commitment to promote balanced regional development.

The National Spatial Strategy will bring

- a better spread of job opportunities
- a better quality of life for all, and
- better places to live in.

The National Spatial Strategy is a 20-year strategy designed to enable every place in the country to reach its potential, no matter what its size or location. It recognises that the various regions of the country have different roles. It seeks to organise and co-ordinate these roles in a complementary, win win way. It is about making regions competitive according to their strengths and not against one another; about ensuring a high quality urban environment, as well as vibrant rural areas.

In order to achieve more balanced regional development, a greater share of economic activity must take place outside the Greater Dublin Area. To achieve that the National Spatial Strategy sets out a framework for gateways, hubs and other urban and rural areas to act together. This framework will open up new opportunities in the regions and give people greater choice in relation to where they work and live.

The National Spatial Strategy will enable all sectors of the economy to plan future investment in a better-informed way. This more coherent planning will benefit all of us. The Government will ensure that its own policies are implemented in a manner that is consistent with the National Spatial Strategy. Regional and local authorities, along with the State agencies, also have major roles to play in implementing the Strategy. Continuing public participation and support will be key to ensuring the success of the National Spatial Strategy, just as this has assisted its preparation.

At the start of the 21st century, the National Spatial Strategy gives us a strategic vision for the spatial development of Ireland so that we can continue to develop economically, while ensuring a high quality of life for all of our people.

A handwritten signature in black ink, appearing to read 'Bertie Ahern'.

Bertie Ahern, T.D.,
Taoiseach


FOREWORD BY THE MINISTER FOR THE ENVIRONMENT AND LOCAL GOVERNMENT

This National Spatial Strategy (NSS) sets out an ambitious but realistic vision for the future development of Ireland. It is the outcome of extensive public consultations as well as teamwork between public authorities.

We have also had the benefit of advice from a panel of national and international experts, whose assistance I gratefully acknowledge.

Ireland's development over the past decade has been remarkable. This performance gives us the confidence to plan for the next 20 years, so that development will have a better spatial distribution and balance, and people throughout the country will have a choice of high quality job opportunities, housing and leisure activities.

This can only be achieved by increasing economic activity in all regions. The NSS is an integrated package which recognises that to be successful, and achieve more balanced regional development, we need a range of measures that act at the international, national, regional, county and local level.

These actions must be at the appropriate scale. Dublin is our capital and our main player internationally. The NSS will ensure its continued competitiveness.

Gateways, both existing and new, offer the opportunity for developing national and regional scale activities to provide additional choices to Dublin. Hubs will provide regional and county scale opportunities. County towns and other urban areas with their surrounding rural areas provide opportunities to meet county and local scale needs. All areas will have the opportunity to contribute to the creation of a more prosperous Ireland. And it will be through the combined operation of all the elements of the NSS that we will realise balanced regional development.

Sustainable development is at the heart of the NSS. We need to make best use of natural resources, bring jobs closer to where people live, and ensure a high quality natural and built environment.

The NSS provides the framework for all sectors of society, national government, regional and local authorities, State agencies and all of the other social partners, whether employer, trade union or community and voluntary, to come together to achieve a better Ireland.

As Minister for the Environment and Local Government, I will have overall responsibility for leading implementation of the NSS. I pledge my full commitment and that of my Department to this task.

A handwritten signature in black ink, appearing to read 'Martin Cullen'.

Martin Cullen, T.D.,
Minister for the Environment and
Local Government

Table of Contents

Section 1: What is the National Spatial Strategy? 9

1.1	Purpose of the NSS	10
1.2	Role of the NSS	12
1.3	Sustainable development policy framework for the NSS	13
1.4	Economic, budgetary and regulatory context for the NSS	13
1.5	Reasons for a National Spatial Strategy	14

Section 2: Ireland's Changing Spatial Structure 17

2.1	Ireland: the global and all-island context	18
2.2	Key development trends within Ireland	20
2.3	Successful regional development in today's Europe	25
2.4	Current and future population – main issues	26
2.5	Household formation and housing demand	32
2.6	How to strengthen areas and places	34

Section 3: Ireland: Future Spatial Structure 37

3.1	Introduction	38
3.2	Looking strategically at the future	41
3.3	Acting nationally and strategically	42
3.4	Gateways and Hubs – overall approach to identification	49
3.5	Spatial policies for rural areas	51
3.6	Summary of Strategic National Roles	55
3.7	Key infrastructure	56
3.8	Strategic infrastructure priorities	70

Section 4: How each region will participate in the NSS 73

4.1	Introduction	74
4.2	The Border Region	76
4.3	The Dublin and Mid East Regions	78
4.4	The Midlands Region	80
4.5	The Mid West Region	82
4.6	The South East Region	83
4.7	The South West Region	85
4.8	The West Region	87

Section 5: Location of Development : Policies

93

5.1	Introduction	94
5.2	Economic development	95
5.3	Housing	102
5.4	Enhancing quality of life	109
5.5	Environmental quality	112

Section 6: Implementing the National Spatial Strategy

117

6.1	What needs to be done	119
6.2	Timetable for Implementation	122
6.3	Statutory Support	122
6.4	Gateways and Hubs – What happens next	123
6.5	Strategies at Regional and City/County level	125

Section 7: Conclusion

127

Appendices

129

Appendix I: Preparation of the NSS and Response to Public Consultation	130
Appendix II: Population distribution and housing demand projections: Methodology and Assumptions	139
Appendix III: Population trends in towns in Ireland with populations greater than 5,000.	143
Appendix IV: Polycentric Development Models in Europe	146
Appendix V: Selection Rationale for Identified Towns	149
Composite Map	152

