
P

R

E

F

A

C

E

PART 1

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 1 F02

1 INTRODUCTION

1.1 PLAN FRAMEWORK
Under the requirements of the Waste
Management Act, 1996, a Waste
Management Plan must have regard to the
following:

• The prevention, minimisation, collection,

recovery and disposal of non-hazardous
waste within its functional area and

• The matters specified in relation to

hazardous waste so far as they relate to
its functional area.

The first Midlands Waste Management Plan,
adopted in 2001, was developed based on
the Midlands Waste Management Strategy
Study, a 15-20 year strategy completed in
early 1999 for the Local Authorities in the
Region. This strategy based on public
consultation presented a broad vision on how
to manage waste in the Midlands to the best
international standards. That vision is now
being realised in the rollout of the Plan since
2001.

The Strategy Study covered technical,
environmental and financial aspects as
follows: -

• It assessed the current situation within

the Region with regard to the quantity
and nature of wastes generated in the
Region.

• It recommended an integrated waste

strategy for the future management of
these wastes.

• It recommended the financial means of

implementing the recommended
strategy.

• It assures that there will be adequate

infrastructure to cater for continued
investment and employment growth in
the Midland Region.

The aim of the Strategy Study was to provide
a framework for the management of these
wastes in the Midlands Region in accordance
with National and EU waste legislation/policy
current at that date. A waste model was
developed as part of the Strategy Study
covering a 15-year period from 1998-2013,
which allowed environmental and economic
comparisons of future waste management
options to be made.

1.2 EUROPEAN CONTEXT

The EU Sixth Environment Action
Programme sets out objectives for the shape
of Europe’s future environment at the start of
the 21st century. This vision “Environment
2010: Our Future, Our Choice” seeks the
following aims:

• To decouple generation of waste from

economic growth by establishing the
most sustainable consumption patterns.

• For wastes generated, these should
represent very low risks to the
environment and our health.

• We should maximise recycling and bring
“final disposal to an absolute minimum”

• Waste should be treated as close as
possible to where it is generated
(“proximity principle”)

A number of EU Thematic Strategies were
proposed to deal with the environmental
challenge of waste. The most advanced of
these currently is the Thematic Strategy on
the Prevention and Recycling of Waste.
Among the many issues discussed were the
development of material based recycling
targets in articulation with end-of-life products
based targets, the use of economic
instruments (e.g. plastic bag tax in Ireland)
and to ensure that recycling is both easy and
clean to maximise the resource value of
waste.

In 2000 the EU Lisbon Strategy set out an
ambitious agenda of economics and social
reforms to create a highly dynamic and
competitive knowledge-based economy in
the European Union States. In 2001 a broad
Strategy for Sustainable Development was
founded by the European Council in
Gothenburg and in 2002 its external
dimension was defined in Barcelona ahead

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 2 F02

of the UN’s World Summit on Sustainable
Development. On 9th February 2005 the EU
Commission presented a Communication on
the 2005 Review of the EU Sustainable
Development Strategy. The Sustainable
Development Strategy and the Lisbon
Strategy share the same ultimate goal,
namely to improve welfare and living
conditions in a sustainable way for present
and future generations.

Among the issues of relevance to the
Regional Waste Management Plans in the
2005 Review of the Sustainable
Development Strategy are the following: -

• Managing our natural resources –

protecting our water, air and land from
threats to our biodiversity.

• Protecting public health and the
environment.

• Minimising poverty and social exclusion.

• Tackle priority waste streams setting
targets and monitoring performance.

• Identify policies to encourage creation of
markets.

Opportunities exist to maximise waste
prevention and recycling in partnership with
community networks to maximise resource
recovery and provide employment thus
minimising social exclusion.

To maximise recycling markets at home, the
pursuance of “green procurement policies”
need to be encouraged in the plan to help
create sustainable markets. Civic Amenity
Facilities and Resource Recovery Parks to
collect household commercial and selective
industrial waste (e.g. construction
/demolition, electronic, packaging and end of
life bulky items) are also needed.

1.3 REGIONAL APPROACH

A key Government Waste Management
Policy Statement entitled 'Changing Our
Ways' was published in 1998, which
encouraged Local Authorities to adopt a
regional approach to Waste Management
Planning. This was a progressive move from
the traditional scenario where waste
management was organised by individual
Local Authorities independently.

As a result of this policy, a total of ten plans
were prepared, including seven Regional

plans where a regional approach was
adopted.

Other Government policy documents have
been published in the interim, which maintain
support for the regional approach to waste
management, namely:

• Delivering Change (2002)
• Taking Stock and Moving Forward

(2004)

Planning and Development Context

The National Spatial Strategy sets out the
overall strategic framework for Ireland’s
development over the period 2002-2020.
Development needs to be co-ordinated at a
Regional level, and a series of ‘Regional
Planning Guidelines’ (RPGs) have been
prepared during 2003 – 2004. These
Guidelines inform and guide regional
development including key infrastructural
considerations, setting the overall objectives
for the Region and helping to shape the
County Development Plans of individual
Local Authorities.

Map 1 outlines the Midlands Region as set
out in the National Spatial Strategy.

Planning considerations in the Midlands
Region are determined by counties of Laois,
Longford, Offaly, and Westmeath. North
Tipperary is included on the map even
though it is part of the Mid-West Region for
planning issues. It remains part of the
Midlands Regional grouping for waste
management. The Regional Planning
Guidelines for the Midlands Region were
published in 2004.

The Midlands Regional Waste Management
Plan therefore aims to have regard to the
RPG framework.

1.4 LOCAL DEVELOPMENT

FRAMEWORK

Local development in Ireland is informed
primarily by the County Development Plans
of each Local Authority. For the Midlands
Region, the following five County
Development Plans currently apply:

• Laois County Development Plan 2000

(see www.laois.ie)

#

#

#

ClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellon

AthloneAthloneAthloneAthloneAthloneAthloneAthloneAthloneAthlone MoateMoateMoateMoateMoateMoateMoateMoateMoate

TullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamore

LanesboroughLanesboroughLanesboroughLanesboroughLanesboroughLanesboroughLanesboroughLanesboroughLanesborough

KilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbeggan

MullingarMullingarMullingarMullingarMullingarMullingarMullingarMullingarMullingar

PortlaoisePortlaoisePortlaoisePortlaoisePortlaoisePortlaoisePortlaoisePortlaoisePortlaoise

MountrathMountrathMountrathMountrathMountrathMountrathMountrathMountrathMountrath

LongfordLongfordLongfordLongfordLongfordLongfordLongfordLongfordLongford

BallinaBallinaBallinaBallinaBallinaBallinaBallinaBallinaBallina

NenaghNenaghNenaghNenaghNenaghNenaghNenaghNenaghNenagh

NewportNewportNewportNewportNewportNewportNewportNewportNewport

RoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscrea

TemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemore

ThurlesThurlesThurlesThurlesThurlesThurlesThurlesThurlesThurles

BorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokane

BirdhillBirdhillBirdhillBirdhillBirdhillBirdhillBirdhillBirdhillBirdhill

DurrowDurrowDurrowDurrowDurrowDurrowDurrowDurrowDurrow

RathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowney

PortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlington

BallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahon

DrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlish

EdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstown

GranardGranardGranardGranardGranardGranardGranardGranardGranard

BanagherBanagherBanagherBanagherBanagherBanagherBanagherBanagherBanagher

BirrBirrBirrBirrBirrBirrBirrBirrBirr

ClaraClaraClaraClaraClaraClaraClaraClaraClara
DaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingean

EdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderry

FerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbane

CastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollard

DelvinDelvinDelvinDelvinDelvinDelvinDelvinDelvinDelvin

KillucanKillucanKillucanKillucanKillucanKillucanKillucanKillucanKillucan

KinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegad

RochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridge

TyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspass

GraigueGraigueGraigueGraigueGraigueGraigueGraigueGraigueGraigue

StradballyStradballyStradballyStradballyStradballyStradballyStradballyStradballyStradbally

KilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormac

MDR0316

0 10050

Kilometers

�
File Ref.

Approved:

Map 1

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure
Midlands Waste Plan

 Midland Region - Spatial Planning

RH/SK

LOT

NTS

28/02/2005

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0005 D02

MDR0316MI0005D02

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

Gateway

Principal Town

Key Service Town

Urban Service Town

Local Service Town

Northern
Development
Area

Central
Development
Area

Eastern
Development
Area

Southern
Development
Area

North Tipperary
Development
Area *

LEGEND

Regional Planning Guidelines

#

Western
Development
Area

* Source: MidWest Regional Authority

Regional Planning Guidelines
Source: Midland Regional Authority

WP

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 4 F02

• Longford County Development Plan
2003-2009
(see www.longfordcoco.ie)

• Offaly County Development Plan 2003-
2009
(see www.offaly.ie)

• North Tipperary County Development
Plan 2004-2010
(see www.tipperarynorth.ie)

• Westmeath County Development Plan
2002-2008
(see www.westmeathcoco.ie)

The Waste Management (Amendment) Act,
2001 and the Protection of the Environment
Act, 2003 determine that the Waste
Management Plan, once made by the Local
Authorities, becomes a subset of the County
Development Plan and stated policies set out
in a Waste Management Plan are, by
definition, set out as stated policy in the
County Development Plan. In this regard the
Waste Management Plan sets out a clear
policy framework within which a sustainable
and integrated waste management system is
planned and developed.

1.5 WASTE MANAGEMENT

POLICY AND LEGISLATION

1.5.1 Irish Waste Management Policy

The Government approach to waste
management was set out in ‘Changing Our
Ways’, 1998. The documents main aims
include reducing our national dependence on
landfill by encouraging the transition to a
modernised integrated waste system, which
follows the European Waste Hierarchy
shown in Figure 1.1.

Figure 1.1: EU Waste Management Hierarchy

The importance of the regional approach to
waste management was emphasised in this
document, with support expressed for

increased private sector involvement. Policy
targets in this document are summarised in
Part Four of this Plan.

National targets were set out in this Policy
Statement, to be realised over a period of 15
years from 1998 in order to fulfil the country’s
obligations under the prevailing EU
legislation at the time of publication, the
principal directives being:

• Waste Framework Directive (1975 and

1991)
• Hazardous Waste Directive (1991)
• EU Packaging Directive (via Waste

Management Act, 1996) - glass, paper,
plastics, aluminium, steel packaging.

• EU Landfill Directive (1999) -
biodegradable waste and other wastes
to be phased out of landfill.

The underlying philosophy behind the
Government’s policy was, and remains, the
EU Waste Management Hierarchy, which
sets out that prevention and minimisation of
waste should be followed by reuse, recycling
and recovery (in that order), with disposal as
the least favoured option of all. In addition to
National Policy, the EU Landfill Directive
imposes very strict legal conditions on what
wastes may be landfilled in the future. The
provision of alternative facilities for the
treatment of biodegradable wastes remains a
priority.

In accordance with this policy, the ‘polluter
pays principle’ is prioritised, reinforced by the
Pay by Weight/Use system being
implemented nationally in 2005. It is
considered that levying of use-related
charges rather than flat rate charges is the
most environmentally effective way to charge
for waste management services and will
encourage a move away from landfill
disposal towards more sustainable waste
practices.

‘Delivering Change’, published in 2002,
further emphasised the national need for
Regional Waste Management Planning,
focusing, in particular, on the areas of
prevention and recycling.

The establishment of a grant system was
seen as a key initial step in ensuring the
delivery of important recycling infrastructure.

‘Taking Stock and Moving Forward’ (2004),
reiterated the commitment to integrated
waste management in the Region,

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 5 F02

highlighting key actions required to ensure
the achievement of national targets.

The establishment of a National Waste
Prevention Programme, a Market
Development Group to promote/develop
markets for recyclables, and a greater
emphasis on Producer Responsibility
Initiatives were key targets of this policy
document.

The above policy documents can be
accessed at www.environ.ie

1.5.2 Relevant EU and National
Legislation

As a member state of the European Union,
Ireland is obliged to transpose EU Directives
into national law. Since the original Waste
Management Plan for the Midlands was
written, a number of new EU Directives and
national legislation relevant to waste
management have been introduced. Key
items include:

EU Directives:
• The Incineration of Waste Directive

(2000/76/EC)
• The End of Life Vehicles Directive

(2000/53/EC)
• The Waste Electrical and Electronic

Equipment Directive (WEEE)
(2002/96/EC)

• Animal By-Products Regulations
(1774/2002/EC)

National:
• Planning and Development Act, 2000
• Waste Management (Amendment) Act,

2001
• Protection of the Environment Act, 2003

The Waste Management Act, 1996 is an
enabling piece of legislation allowing the
Minister of the Environment, Heritage and
Local Government to introduce policies or
measures appropriate to developing
circumstances or requirements.

A list of all relevant EU and national
legislation is given in Appendix A of this Plan.
This Plan recognises and is intended to
satisfy all current legal obligations with
respect to waste management in the
Midlands Region.

1.6 CONSULTATION DURING

PREPARATION OF PLAN

As part of the statutory review process, it is a
requirement in drafting the plan to give notice
to the public by way of local newspapers and
allow a two-month period for written
submissions to be made.

In preparing this Waste Management Plan,
extensive additional consultation has been
undertaken in order to establish key issues,
which need to be considered in determining
policy going forward.

The following consultation methods were
undertaken:

• Written submissions were sought from

the public in accordance with the
obligations imposed by Section 22 of the
Waste Management Act

• A briefing was delivered to the Elected
Members of each County Council.

• Local consultation forums (one day
duration) were held in each of the five
Local Authority headquarters.

• Drop in Days were held for industry
based in the Region on two separate
occasions.

• A regional stakeholder meeting was held
with a diverse cross section of groups
invited to attend

This Waste Management Plan will be
presented to the Elected Members of each
Local Authority and will be on public display
for the statutory period of two months.
Further submissions and comments are
invited during this period and any
submissions made will be reviewed and
incorporated into the final Plan where
appropriate.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 6 F02

2 STUDY AREA

2.1 GENERAL DESCRIPTION

OF THE AREA
The study area consists of the administrative
areas covered by the five Midlands Local
Authorities of Laois, Longford, Offaly, North
Tipperary and Westmeath as shown in Map
2.

The total population of the Region is 286,373
(CSO 2002) and it covers 3,306 square
miles. The five counties each have their own
administrative centres, Portlaoise, Longford
Town, Tullamore, Nenagh and Mullingar.
The character of the Region is predominantly
rural with agriculture playing an important
part in its economy. Recent national
economic growth has had a corresponding
impact on the Midlands Region particularly in
the agri/food, medical and chemical
industries. This growth can also be seen in
the principal towns in the Region where
house prices have risen sharply in recent
years.

Due to their proximity to Dublin, several of
the regional centres are experiencing
pressure for residential, retail and
commercial development. The growing
population is placing even greater demands
on the infrastructure of these towns, e.g.
shopping, residential and recreational
facilities.

The National Spatial Strategy has also
identified Tullamore along with Athlone and
Mullingar as an element in a “linked gateway
city”. This builds on their strategic and central
location in both Ireland and the Midlands.

2.2 TOPOGRAPHY
The Midlands has a variable landscape,
which ranges from the peatlands covering
much of the central area of the Region to a
number of glacial landforms such as eskers,
kames and drumlins. There are also several
waterways of note such as Lough Ree,
Lough Ennell, Lough Derg and the Shannon
River.

Lying for the most part between the 60m and
the 120m contours, the Region is mainly
underlain by Carboniferous limestone entirely
concealed by a mantle of recent glacial
deposits and occasional peat bogs. The main

highland areas are the Silvermine Mountains
and Devil’s Bit in North Tipperary and the
Slieve Bloom Mountains along the Laois-
Offaly border. The highest point is Keeper
Hill, 694m OD in the Silvermine Mountains.

The Midlands has an average rainfall of 800-
1000mm per year, which can rise to 1600mm
in the higher mountainous areas. This
Region gets approximately 175 days of
rainfall and 1400 hours of sunshine annually.

The Midlands Region has Nature Reserves
such as the Slieve Bloom Mountains
(155,400ha), Timahoe Esker and Mongan
Bog. There is one Special Protection Area
(SPA); Mongan Bog in Co. Offaly and a
number of Wetland Sites, being mostly bogs
e.g. Clara Bog. These bogs and wetlands are
a haven for a huge variety of native and
migrant birds. The corncrake is one of 87
species of bird that can be heard or seen in
these areas. The environmentally sensitive
callows of the Shannon River offer their own
rich environmental heritage, whilst the
swathes of cut-away bog, which have
provided both fuel and employment at the
power generating stations at Lanesborough,
Shannonbridge, Rhode and Ferbane offer
their own environmental challenges in terms
of restoration and reintegration into the
landscape.

2.3 POPULATION
According to the latest national census, the
population of the Midlands Region was
recorded at 286,373 in 2002, an increase of
8.7% since the previous census in 1996. This
figure is broken down as follows:

Table 2.1: Census figures 1996-2002

County 1996 2002 Increase

Laois 52,945 58,774 11.0%

Longford 30,166 31,068 3.0%

Offaly 59,117 63,663 7.7%

N. Tipp 58,021 61,010 5.2%

Westmeath 63,314 71,858 13.5%

Total 263,563 286,373 8.7%

The most recent Census figures (2002) show
that population growth in the Midlands is
slightly above the National Average of 8%,
but below the overall average in Leinster of
9.4%. This provincial average is largely
influenced by the increase in population of

G A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A Y

C L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R E

R O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O N

K I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N Y

S O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R Y

L I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C K

L E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I M

C A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A N

M E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T H

K I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R E

C A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O W

L A O I SL A O I SL A O I SL A O I SL A O I SL A O I SL A O I SL A O I SL A O I S

N O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R YN O R T H T I P P E R A R Y

O F F A L YO F F A L YO F F A L YO F F A L YO F F A L YO F F A L YO F F A L YO F F A L YO F F A L Y

W E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T HW E S T M E A T H

L O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R DL O N G F O R D

MDR0316

0 10050

Kilometers

File Ref.

Approved:

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure Midlands Waste Plan

Midlands Region - Location Map

RH

LOT

NTS

06/12/2004

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0001 D01

MDR0316MI0001D01

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

Map 2
WP

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 8 F02

 the counties that now contain commuter
towns for Dublin, which is reflected in
particular by the population growth in
Westmeath.

The Midlands Region is essentially rural with
just 35.73% of its inhabitants living in areas
classified by the C.S.O. as urban.

Map 3 outlines the main population centres
in the Region and illustrates the Urban/Rural
population distribution in each county in the
Region. The largest town in the Region is
Mullingar, which has a population of 15,621.
Other major towns are Athlone (14,310),
Portlaoise (12,127), Tullamore (11,098),
Longford (7,557) and Thurles (7,425).

Four towns in the Region have populations of
between 3,000 and 6,000 people. Next in
size are towns with 1,000 to 3,000
inhabitants (15) and towns with 500 to 1,000
inhabitants (19).

Due to increased employment opportunities
in the State an increase in net inward
migration and a corresponding increase in
population and demand for property has
occurred. Due to the increased uptake of
jobs in the Dublin Region and the lower cost
of property in counties within commuting
distance of Dublin, the number of new
housing developments in these counties has
risen.

Over the coming years it is anticipated that
the favourable economic climate currently
being experienced will be a contributor to
further population growth in the Midlands
Region. Furthermore, the effect of the ever-
expanding Dublin Metropolitan area cannot
be overlooked, particularly as it relates to
population trends in counties Westmeath,
Offaly and Laois. Similarly, as previously
stated, Limerick City’s expansion may
influence the population of nearby North
Tipperary.

2.4 LAND USE

The Midlands Region is dominated by
agriculture, which accounts for 79% of land
use and mainly consists of pasture with
areas of arable land scattered throughout the
Region. The main agricultural activities in
each county are shown in Table 2.2.

Table 2.2: Agriculture in the Midlands
Region

County Agriculture
Laois Livestock/Arable
Longford Grazing
Offaly Livestock/Arable

North Tipperary Livestock/Arable/Cattle
Rearing

Westmeath Grazing

Bogs and marshes cover 9% of the landuse
and have proven suitable for large-scale
commercial turf production.

Forests and semi-natural areas also cover
9% of the Region. Landuse in the Slieve
Bloom Mountains along the Laois-Offaly
border includes forestry, as does Lough
Boora Parklands in Co. Offaly.

Templemore Woods – North Tipperary

Lakes and rivers cover 2% of the area. The
River Shannon and the eastern parts of
Lough Ree and Lough Derg form much of
the western border of the Midlands Region.
Other lakes in the Region include Lough
Owel, Lough Derravanagh and Lough Ennell,
which are located in Co. Westmeath. The
Royal and Grand Canals cross the Midlands
Region and connect Dublin with the River
Shannon.

Urban areas including Athlone, Mullingar,
Tullamore and Portlaoise represent only 1%
of the landuse in the Region.

It is the policy of the five Midlands Local
Authorities that environmentally sensitive and
high amenity areas be protected and this aim
is outlined in each of their respective County
Development plans. This is usually achieved
by imposing planning restrictions in these
areas.

StradballyStradballyStradballyStradballyStradballyStradballyStradballyStradballyStradbally

ClonasleeClonasleeClonasleeClonasleeClonasleeClonasleeClonasleeClonasleeClonaslee

DurrowDurrowDurrowDurrowDurrowDurrowDurrowDurrowDurrow

AbbeyleixAbbeyleixAbbeyleixAbbeyleixAbbeyleixAbbeyleixAbbeyleixAbbeyleixAbbeyleix

Porte LaoisePorte LaoisePorte LaoisePorte LaoisePorte LaoisePorte LaoisePorte LaoisePorte LaoisePorte Laoise

MountrathMountrathMountrathMountrathMountrathMountrathMountrathMountrathMountrath

MountmellickMountmellickMountmellickMountmellickMountmellickMountmellickMountmellickMountmellickMountmellick

PortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlingtonPortarlington

TempletouhyTempletouhyTempletouhyTempletouhyTempletouhyTempletouhyTempletouhyTempletouhyTempletouhy

RathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowneyRathdowney

ClonbullogeClonbullogeClonbullogeClonbullogeClonbullogeClonbullogeClonbullogeClonbullogeClonbulloge

GeashillGeashillGeashillGeashillGeashillGeashillGeashillGeashillGeashill
Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)Screggan(mucklagh)

KilleignKilleignKilleignKilleignKilleignKilleignKilleignKilleignKilleign

TullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamoreTullamore

KinnittyKinnittyKinnittyKinnittyKinnittyKinnittyKinnittyKinnittyKinnitty

KilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormacKilcormac

TemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemoreTemplemore

EdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderryEdenderry

KinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegadKinnegad

MilltownMilltownMilltownMilltownMilltownMilltownMilltownMilltownMilltown

RhodeRhodeRhodeRhodeRhodeRhodeRhodeRhodeRhode

RochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridgeRochfortbridge

DaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingeanDaingean

ClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellonClonmellon

MullingarMullingarMullingarMullingarMullingarMullingarMullingarMullingarMullingar

CastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollardCastlepollard

DelvinDelvinDelvinDelvinDelvinDelvinDelvinDelvinDelvin

RathwireRathwireRathwireRathwireRathwireRathwireRathwireRathwireRathwire
KillucanKillucanKillucanKillucanKillucanKillucanKillucanKillucanKillucan

LongfordLongfordLongfordLongfordLongfordLongfordLongfordLongfordLongford

MoateMoateMoateMoateMoateMoateMoateMoateMoate

KeenaghKeenaghKeenaghKeenaghKeenaghKeenaghKeenaghKeenaghKeenagh

EdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstownEdgeworthstown

NewtownforbesNewtownforbesNewtownforbesNewtownforbesNewtownforbesNewtownforbesNewtownforbesNewtownforbesNewtownforbes
GranardGranardGranardGranardGranardGranardGranardGranardGranard

DrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlishDrumlish

BallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigyBallynacarrigy

MultyfarnhamMultyfarnhamMultyfarnhamMultyfarnhamMultyfarnhamMultyfarnhamMultyfarnhamMultyfarnhamMultyfarnham

BallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahonBallymahon

KilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbegganKilbeggan

TyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspassTyrrellspass

ClaraClaraClaraClaraClaraClaraClaraClaraClara
BallycumberBallycumberBallycumberBallycumberBallycumberBallycumberBallycumberBallycumberBallycumber

FerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbaneFerbane

TwomileborrisTwomileborrisTwomileborrisTwomileborrisTwomileborrisTwomileborrisTwomileborrisTwomileborrisTwomileborris

LittletonLittletonLittletonLittletonLittletonLittletonLittletonLittletonLittletonHolycrossHolycrossHolycrossHolycrossHolycrossHolycrossHolycrossHolycrossHolycross

BorrisoleighBorrisoleighBorrisoleighBorrisoleighBorrisoleighBorrisoleighBorrisoleighBorrisoleighBorrisoleigh

ThurlesThurlesThurlesThurlesThurlesThurlesThurlesThurlesThurles

RoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscreaRoscrea

ToomevaraToomevaraToomevaraToomevaraToomevaraToomevaraToomevaraToomevaraToomevara

MoneygallMoneygallMoneygallMoneygallMoneygallMoneygallMoneygallMoneygallMoneygall

CloughjordanCloughjordanCloughjordanCloughjordanCloughjordanCloughjordanCloughjordanCloughjordanCloughjordan

SilverminesSilverminesSilverminesSilverminesSilverminesSilverminesSilverminesSilverminesSilvermines

PortroePortroePortroePortroePortroePortroePortroePortroePortroe

BallinaBallinaBallinaBallinaBallinaBallinaBallinaBallinaBallina

CloghanCloghanCloghanCloghanCloghanCloghanCloghanCloghanCloghan

BelmontBelmontBelmontBelmontBelmontBelmontBelmontBelmontBelmont

ShannonbridgeShannonbridgeShannonbridgeShannonbridgeShannonbridgeShannonbridgeShannonbridgeShannonbridgeShannonbridge

NewportNewportNewportNewportNewportNewportNewportNewportNewport

ShinroneShinroneShinroneShinroneShinroneShinroneShinroneShinroneShinrone

NenaghNenaghNenaghNenaghNenaghNenaghNenaghNenaghNenagh

PuckaunPuckaunPuckaunPuckaunPuckaunPuckaunPuckaunPuckaunPuckaun

BorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokaneBorrisokane

BirrBirrBirrBirrBirrBirrBirrBirrBirr

BanagherBanagherBanagherBanagherBanagherBanagherBanagherBanagherBanagher

AthloneAthloneAthloneAthloneAthloneAthloneAthloneAthloneAthlone

K I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R E

C A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O W

K I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N Y

M E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T H

S O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R Y

C L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R E

L I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C K

R O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O N

G A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A Y

L E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I M

C A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A N

0 10050

Kilometers

File Ref.

Approved:

Map 3

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure Midlands Waste Plan

Midlands Region - Population Map

RH

LOT

NTS

06/12/2004

MDR0316

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0002 D01

MDR0316MI0002D01

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

LEGEND
> 10,000
5,000 to 10,000
2,000 to 5,000
1,000 to 2,000
< 1,000

WP

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 10 F02

As well as restriction of development through
the county development plans, Dúchas, The
Heritage Service has designated some
environmentally sensitive areas of Ireland as
proposed Natural Heritage Areas (NHAs).
These areas are designated under the
Wildlife Act, 2000, making it illegal for any
work to be carried out on a Proposed Natural
Heritage Area that might damage the
integrity of the site, without the approval of
the Minister for the Environment, Heritage
and Local Government.

Map 4 shows the proposed and existing
Natural Heritage Areas, Special Protection
Areas and Candidate Special Areas of
Conservation (cSACs) in the Midlands
Region.

2.5 TRANSPORTATION

INFRASTRUCTURE

2.5.1 Road Network

The road infrastructure in the Midlands is an
extensive network of both minor roads and
major corridors. Due to its central location,
many of Ireland's major north/south and
east/west routes pass through the Region, as
shown in Map 5. The national road network
forms the basis for most of the transportation
and distribution within the country.
Management and planning of the national
road network is undertaken by the National
Roads Authority (NRA) and the County
Councils in the corresponding counties.

National Primary Routes
The national primary roads offer the highest
level of road linkage in terms of capacity and
road quality, and will receive priority in terms
of future infrastructure development. The
Region has varying degrees of access from
the National Primary routes.

N4 Upgrade - Edgeworthstown Inner Relief
Scheme

There is an east/west strategic road corridor,
the N4, which crosses through the Midlands

Region. The corridor divides after Kinnegad
towards Galway (N6) and Sligo (N4). At
Longford a strategic corridor link (N5) joins
the N4, connecting the west of Ireland with
the Midlands. The southwest road corridor
(M7) also passes through the southern part
of the Region, where it divides at Portlaoise
to serve the south (M8) and southwest (M7).

During the life of this Plan, the National
Roads Authority has plans to expand,
upgrade or construct new sections of the
national road network, as part of the National
Development Plan (2000-2006). Works
scheduled for 2005 include continuation of
the construction of the N4 - McNeads Bridge
to Kinnegad and M4 - Kinnegad to Kilcock
schemes and N6 - Kinnegad to Athlone
Scheme. Other schemes that have gone
through the statutory approval process are
the M7 - Portlaoise / Castletown and M8 -
Portlaoise / Cullahill schemes.

National Secondary Routes
The secondary road network follows a
denser regional pattern, linking the main
Midlands towns and providing some localised
tourism routes in the Region. The design
specification of secondary routes can be
variable, but they are predominantly single
carriageway with hard shoulder. The lack of
primary routes through Offaly means that the
role of the secondary routes is crucial to the
development of the county as identified in the
County Development Plan (2003-2009). The
principal North-South Arteries include the
N80, the N52, the N55 and the N62.

Regional and County Routes
The Midlands has a reasonably high density
of public roadways serving the more rural
parts of the Region. The roads tend to lead
into the local secondary or primary road hub
in a radial manner. The regional roads tend
to follow the local topography.

2.5.2 Rail Network

The Midlands Region is relatively well served
by rail with a number of mainline routes
passing through one or more of the counties.
Most of the principal towns in the Region are
served by rail links. As with the National
Primary roads, the rail network traverses the
Midlands generally in an East-West direction.

The towns of Longford and Mullingar are on
the Sligo-Dublin rail line. Athlone and
Tullamore are served by the Dublin-Galway
and Dublin-Westport lines. The Dublin-Cork

LONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORD

WESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATH

OFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALY

LAOISLAOISLAOISLAOISLAOISLAOISLAOISLAOISLAOIS

NORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARY

CAVANCAVANCAVANCAVANCAVANCAVANCAVANCAVANCAVAN

MEATHMEATHMEATHMEATHMEATHMEATHMEATHMEATHMEATH

CLARECLARECLARECLARECLARECLARECLARECLARECLARE

ROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMON

GALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAY

KILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNY

SOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARY

LIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICK

LEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIM

KILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDARE

CARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOW

0 10050

Kilometers

!
File Ref.

Approved:

Map 4

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure Midlands Waste Plan

Midlands Region - Environmental Map (NHA's, SAC's, SPA's)

RH

LOT

NTS

06/12/2004

MDR0316

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0003 D01

MDR0316MI0003D01

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

LEGEND

NHA'S, SAC'S & SPA'S

Midlands Region

Other Counties

WP

NORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARYNORTH TIPPERARY

LAOISLAOISLAOISLAOISLAOISLAOISLAOISLAOISLAOIS

LONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORDLONGFORD

WESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATHWESTMEATH

OFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALYOFFALY

N75

N07

N62

N08N52

N52
N80

N78

N55

N63

N05

N04N55

N62

N06

N80

N06

N52

N52

KILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNYKILKENNY

SOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARYSOUTH TIPPERARY

CLARECLARECLARECLARECLARECLARECLARECLARECLARE

ROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMONROSCOMMON

KILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDAREKILDARE

CAVANCAVANCAVANCAVANCAVANCAVANCAVANCAVANCAVAN

MEATHMEATHMEATHMEATHMEATHMEATHMEATHMEATHMEATH

GALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAYGALWAY

LIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICKLIMERICK

LEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIMLEITRIM

CARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOWCARLOW

0 10050

Kilometers

!
File Ref.

Approved:

Map 5

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure Midlands Waste Plan

Midlands Region - Transport Network

RH

LOT

NTS

06/12/2004

MDR0316

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0004 D01

MDR0316MI0004D01

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

Primary Road
Secondary Road

LEGEND

Train

Midlands Region

Other Counties

WP

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 13 F02

 and Dublin-Limerick lines service
Portarlington, Portlaoise, Templemore and
Thurles while, Nenagh, Ballybrophy and
Roscrea are also served by rail.

2.6 GEOLOGY AND

HYDROGEOLOGY

2.6.1 Geology

The Geology in the Midlands Region largely
comprises Carboniferous limestone with
small pockets of sandstones and some older
volcanic and metamorphic rocks. There are
also significant pockets of lead and zinc
mineralization, which are being exploited at
Lisheen in Tipperary.

A general investigation of the bedrock
geology shows Lower Carboniferous
limestone predominates throughout the
Region, with a wide range of rock forms
present in smaller areas.

Laois is underlain by a mixture of Lower,
Middle and Upper Carboniferous limestone,
with significant areas of Old Red sandstone,
Lower Avonian shale and sandstones and
coal measures also present.

Longford is underlain primarily by Lower and
some Middle Carboniferous limestone, with
its northernmost area characterised by
Silurian quartzite and, to a lesser extent,
Ordovician rock. Deposits of basalts and
other volcanic rock are noted in the northern
part of the county also, while there are
pockets of coal measures in its centre.

County Westmeath is again dominated by
the Carboniferous limestone with large areas
of the Middle Carboniferous in the North with
Lower Carboniferous to the south, east and
west. Sporadic Ordovician deposits are
noted through the county, with other
comparatively small formations of Upper
Avonian shale and sandstones in the north
and coal measures and Lower Avonian shale
in the south.

Offaly is extensively underlain with Lower
Carboniferous limestone, with a deposit of
Middle Carboniferous in the east. Areas of
Lower Avonian shale and sandstones are
recorded in the southeast and north west of
the county, with Old Red sandstone and
Silurian quartzite in the southeast.

Geology in the North of Tipperary also chiefly
comprises of Lower Carboniferous limestone,

although there is a significant area of Silurian
quartzite to the south west and west of the
county, generally encircled by deposits of Old
Red sandstone. Areas of Lower Avonian
shale occur throughout the county, but more
commonly in the southwest area.

2.6.2 Hydrogeology

The hydrogeology of the Region is a function
of the geology, both the bedrock and the
Quaternary or Overburden geology. The
Midlands Region features both bedrock and
quaternary (sand and gravel) aquifers.

The importance of these aquifers will vary
with their productivity. Groundwater
protection is also an important issue, and the
natural protective properties of any
overburden material and soil depth must be
considered when assessing the aquifers
vulnerability to contamination.

The largest areas of water bearing rocks in
the Midlands Region are located in counties
Offaly, Laois, North Tipperary and
Westmeath. In North Tipperary a bedrock
aquifer located in the Nenagh area is classed
as a regionally or locally important aquifer by
the Environmental Protection Agency (EPA)
depending upon its productivity. Another
smaller aquifer is situated in the east of the
county in the Slieveardagh Hills.

County Laois contains two large bedrock
aquifer formations. These aquifers are
situated between Abbeyleix and
Castlecomer, in County Kilkenny, and in the
west of County Laois at Mountrath running
North East to the outskirts of Portlaoise.
Laois also has small Sand and Gravel
Aquifers near Portlaoise and Abbeyleix.

The bedrock aquifer in the West of County
Laois runs into County Offaly in the Slieve
Bloom Mountain formations while sand and
gravel aquifers are also present in this area
in particular just north of Roscrea. There is
also a large bedrock aquifer running from
Banagher to Tullamore with a minor sand
and gravel aquifer south west of Banagher.

In Westmeath there are small areas of sand
and gravel aquifers near Moate with a
bedrock aquifer in the Castletown area.
There is also a larger sand and gravel aquifer
near Delvin. County Longford has a small
bedrock aquifer in the Longford Town area
with very small sand and gravel aquifers at
Abbeyshrule and at Granard.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 14 F02

Groundwater Protection Schemes are
complete for Offaly, Laois and North
Tipperary. In Ireland, the majority of
groundwater supplies for drinking water are
untreated and this increases the importance
of groundwater protection.

2.6.3 Groundwater Usage

The definition of a groundwater source for
water supply has here been considered to
include supply from artesian sources and
underground rivers.

Groundwater usage is currently divided into
Public and Private Schemes. These are in
the main Group Schemes with a number of
single owned private wells. Table 2.3 below
shows the percentage of groundwater
contributing to total water supply in each
county of the Region.

Table 2.3: Groundwater Schemes in the

Midlands Region

County % of Total Water
Supply

Longford 15

Westmeath 20

Offaly 80

Laois 95

North Tipperary 50

The EU Water Framework Directive sets a
framework for management of water
resources (inland surface waters, estuarine
and coastal waters and groundwater). The
objective is to maintain “high status” of
waters where it exists, preventing any
deterioration in the existing status of waters
and achieving at least “good status” in
relation to all waters by 2015.

The Private Schemes also include wells
serving single premises. There is a possibility
that many private wells in this category have
not been recorded.

The proportion of groundwater usage is not
reflected in the number of schemes but in the
proportion of the total water supply. Currently
80% of the current water supply in Offaly
comes from Groundwater while this figure
falls to 15% in County Longford. The
proportion of groundwater abstracted is not a
function of the number of wells or schemes
within the Region but of the yield from

boreholes. In Longford for example, while
there is a large number of private
abstractions the percentage of the total water
supply derived from groundwater is relatively
low.

There are groundwater abstractions in Port
Laoise, and Moate, and many other areas in
the Region. It is essential that aquifers do not
suffer from over abstraction, where pumping
rates exceed the recharge rate of the aquifer.

2.7 HYDROLOGICAL

FEATURES

2.7.1 Main Hydrology

The Midlands Region contains sections of a
number of catchments, such as the
Shannon, Inny, Barrow and Boyne. There
are a number of rivers and canals travelling
through the Region, the primary ones being
the Shannon, Barrow, Nore, Suir, Boyne and
the Grand and Royal Canals. Loughs Ree
and Lough Derg are the two main lakes in
the Midlands.

Hydrological Features - River Shannon borders
the Region

Both the Royal and Grand Canals cross the
Midlands Region from east to west
connecting Dublin with the River Shannon.

2.8 NATURE, SCALE &

DISTRIBUTION OF
COMMERCIAL,
INDUSTRIAL AND
TOURISM ACTIVITY

2.8.1 Commercial & Industrial Activity

Following the 2002 Census of Ireland, the
Central Statistics Office (CSO) has published
statistics on the commercial and industrial
sector and the corresponding workforce
figures for 2002.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 15 F02

Commercial and Industrial activities are
typically separated into the following
categories:

• clerical,
• management & government,
• communication & transport,
• sales & commerce,
• professional,
• technical & health,
• services and other.

The representative percentages of these
activities for the Midlands Region are shown
in Figure 2.1

An employment rate of 67% for the
commercial sector was recorded, which is
lower than the national average of 74%. This
difference can be explained by the nature of
the Region, which is sparsely populated with
a significant rural spatial coverage.

Figure 2.1 further highlights the rural aspect
in the Region, showing 9% of workers are
employed in agricultural activities as
compared with 5% nationally.

Figure 2.1: Midlands Commercial and Industrial
Activities

In industrial terms, Figure 2.1 shows that
manufacturing accounts for 15% of
employment in the Region, which is below
the national average of 19%. Map 6 shows
IPPC Licensed industries located across the
Region.

A breakdown of employee numbers in the
commercial and industrial sector for the
Region was obtained from the Kompass
Ireland Directory. Kompass maintains
commercial and industrial databases
including employee figures. Table 2.4

provides listing and employee numbers for
each sector. The table also shows the
number of EPA regulated IPPC (formerly
IPC) licensed facilities which applies to
certain industrial activities in the Region.

Table 2.4: Commercial and Industrial
Listings

Commercial* Number

No. of Businesses 11,977

No. of Employees 85,824

Industry*

No. of Industries (incl IPPC
Industries)

594

No. of Employees 16,751

No. of IPPC Licensed
Industries

66

*Source: Kompass Directory Ireland

2.8.2 Tourism Activity

Tourism in counties Longford, Westmeath,
Laois and North Offaly is co-ordinated by
Midlands-East Tourism. This body also
oversees tourism development in counties
Kildare, Meath and Wicklow. The area of
North Tipperary and South Offaly comes
under the jurisdiction of the Shannon
Development Company.

It is necessary for a waste management plan
to take into account tourism in the Region for
two reasons. Firstly, the problems of litter and
illegal dumping are relevant to the plan since
these problems have the potential to
undermine the tourism industry in an area.
Secondly the waste plan must account for
specific types of waste generated by tourism
and ensure that measures for waste
prevention, minimisation and recycling are
included and highlighted in this sector.

The Midlands is rich in both natural and built
heritage sites. The River Shannon is a major
tourist attraction, bordering Counties
Longford, Westmeath, Offaly and North
Tipperary. Bogs constitute much of the
Midlands landscape and are also one of the
Region’s more popular features, while
Clonmacnoise is a 6th century monastic ruin
located on the banks of the Shannon and is
one of Ireland's major tourist attractions.

C L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R EC L A R E

S O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R YS O U T H T I P P E R A R Y

L I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C KL I M E R I C K

G A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A YG A L W A Y

K I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N YK I L K E N N Y

C A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O WC A R L O W

K I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R EK I L D A R E

R O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O NR O S C O M M O N

L E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I ML E I T R I M

C A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A NC A V A N

M E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T HM E A T H

515151515151515151

424242424242424242

525252525252525252

434343434343434343

464646464646464646

444444444444444444

494949494949494949
484848484848484848

282828282828282828

474747474747474747

313131313131313131

505050505050505050 272727272727272727

353535353535353535
414141414141414141

292929292929292929

333333333333333333

666666666

333333333

383838383838383838363636363636363636

222222222

555555555

111111111

888888888

111111111111111111

999999999

121212121212121212

151515151515151515
101010101010101010

303030303030303030

535353535353535353
545454545454545454

575757575757575757

595959595959595959

555555555555555555

616161616161616161626262626262626262

636363636363636363

585858585858585858

141414141414141414

131313131313131313
777777777
444444444

373737373737373737

323232323232323232

404040404040404040

606060606060606060

252525252525252525
343434343434343434

232323232323232323

181818181818181818
161616161616161616

202020202020202020
191919191919191919

171717171717171717

212121212121212121

565656565656565656

242424242424242424

222222222222222222

MDR0316

0 10050

Kilometers

!
File Ref.

Approved:

Map 6

Notes

Project No.

Project

Title

Issue Details
Drawn:

Checked:

Scale:

Date:

Figure
Midlands Waste Plan

Midlands Region - IPPC Sector Industries

RH

LOT

NTS

10/01/2005

1. This drawing is the property of RPS-MCOS Ltd. It is a
 confidential document and must not be copied, used,
 or its contents divulged without prior written consent.
2. All levels are referred to Ordnance Datum, Malin Head.
3. NOT TO SCALE, use figured dimensions only, if in doubt ask.
4. Ordnance Survey Ireland Licence No. EN 0005004 Copyright
 Government of Ireland.

Drawing No. Rev.

MI0006 D01

MDR0316MI0006D01

West Pier Business Campus
Dun Laoghaire
Co. Dublin
Ireland
Phone: 01 - 2884499
Fax No. 01 - 2835676
rpsmcos@rpsgroup.ie

LEGEND
Abbatoir (5)
Energy Plant (7)
Extraction/Mining (7)
Foundry (1)
Manufacturing (16)
Pig Farm (15)
Sawmills (9)
Textiles (3)

ID INDUSTRY_NAME LOCATION COUNTY REG_NO INDUSTRY_TYPE

1 DIS Enbi Seals Ireland Ltd. Clonminam Industrial Estate Portlaoise Laois 64 Manufacturing

2 Tretorn Sport Ltd. Kylekiproe Industrial Estate Portlaoise Laois 113 Manufacturing

3 Meadow Meats Ltd. Rathdowney Laois 183 Abbatoir

4 Patrick McCormack Cooltederry Portarlington Laois 274 Manufacturing

5 Laois Sawmills Limited Ballymacken, Portlaoise Laois 322 Sawmills

6 Coolrain Sawmills Limited Coolrain, Portlaoise Laois 323 Sawmills

7 James McMahon Limited Station Road, Portarlington Laois 330 Sawmills

8 Randstone Ltd./Stonearch Branch Abbeyleix Laois 332 Manufacturing

9 C.J. Sheeran Limited Mountrath Sawmills, Shannon St. Mountrath Laois 337 Sawmills

10 Glanbia Farms Limited Rosenallis Laois 418 Pig Farm

11 Atlas Oil Labs Limited Clonminam Industrial Estate Portlaoise Laois 472 Manufacturing

12 Ballyfin Sawmills Limited Ballyfin, Portlaoise Laois 478 Sawmills

13 SIAC Butlers Steel Limited Portarlington Laois 518 Manufacturing

14 Dineen Refractories Limited Wolfhill Laois 531 Manufacturing

15 Glanbia Farms Limited Clonaslee, Portlaoise Laois 560 Pig Farm

16 Alantic Mills Limited Fisherstown, Clondra Longford 221 Textiles

17 Barbour Threads Limited Templemichael, Longford Longford 226 Textiles

18 Swanpool Limited Richmond Mills, Clondra Longford 234 Textiles

19 Glennon Bros. Timber Limited The Sawmills, Kilnasavogue, Longford Longford 327 Sawmills

20 Gem Manufacturing Co. Ltd. Cartrongeeragh, Longford Longford 351 Sawmills

21 Donal Brady Ballyglassin, Edgeworthstown Longford 408 Pig Farm

22 Mr. Padraig Kiernan Granard Farms, Coolarty, Edgeworthstown Longford 481 Pig Farm

23 Electricity Supply Board Lough Ree Power, Lanesborough Longford 610 Energy Plant

24 Mr. Padraig Kiernan Ballinalee Pig Farm, Glenoghil, Ballinalee Longford 613 Pig Farm

25 Electricity Supply Board Lanesborough Generating Station Longford 629 Energy Plant

26 Glanbia Fresh Pork Limited Carrick Road, Edenderry Offaly 180 Abbatoir

27 Grant Engineering Limited Crinkle, Birr Offaly 294 Manufacturing

28 T & J Standfish (Roscrea) Limited The Leap Castle, Roscrea Offaly 320 Sawmills

29 Gortnamuc Pigs Limited Gortnamuc, Kilcormac Offaly 412 Pig Farm

30 Patrick Moore Old Croghan, Rhode, Tullamore Offaly 430 Pig Farm

31 Cavanagh Foundry Limited Birr Offaly 479 Foundry

32 Edenderry Power Limited Ballykilleen, Edenderry Offaly 482 Energy Plant

33 Bord Na Mona Energy Limited Boora Group, Leabeg, Tullamore Offaly 500 Extraction/Mining

34 Bord Na Mona Energy Limited Mountdillon Group, Lanesborough Longford 504 Extraction/Mining

35 Bord Na Mona Energy Limited Cuil Na Mona Group, Tullamore Offaly 507 Extraction/Mining

36 Electricity Supply Board West Offaly Power, Shannonbridge Offaly 611 Energy Plant

37 Glanbia Farms Limited Bracknagh Pig Unit, Ardra, Bracknagh Offaly 614 Pig Farm

38 GeneMedix plc Sragh Industrial Estate, Tullamore Offaly 638 Manufacturing

39 Mr. Kevin Kiernan Carrick Farms, Carrick, Castlejordan Offaly 649 Pig Farm

40 Electricity Supply Board ESB Power Generation, Rhode Offaly 694 Energy Plant

41 Electricity Supply Board ESB Power Generation, Cloghan Offaly 695 Energy Plant

42 Procter & Gamble Ireland Gortlandroe Industrial Estate, Nenagh North Tipperary 67 Manufacturing

43 Anglo American Mining Ltd. Barnalisheen, Moyne, Thurles North Tipperary 88 Extraction/Mining

44 Godfrey, Gallagher & Cosgrave Lisbunny Industrial Estate, Nenagh North Tipperary 118 Manufacturing

45 Glanbia Fresh Pork Limited Carrig, Roscrea North Tipperary 181 Abbatoir

46 AIBP Limited Grange, Nenagh North Tipperary 184 Abbatoir

47 Ashbourne Meats Castleholding, Roscrea North Tipperary 194 Abbatoir

48 Toomevarra Farms Limited Glenawinna, Toomevarra, Nenagh North Tipperary 375 Pig Farm

49 James & Nuala Gleeson Ballymackey, Nenagh North Tipperary 411 Pig Farm

50 Mr. Michael Monagle Rathcabban, Roscrea North Tipperary 437 Pig Farm

51 Woodville Pig Farms Limited Woodville, Ballymackey, Nenagh North Tipperary 467 Pig Farm

52 Arthur P. Dinan Limited Ballycarrane, Thurles North Tipperary 564 Sawmills

53 Bord Na Mona Allen Peat Limited Rochfordbridge, Mullingar Westmeath 503 Extraction/Mining

54 Bord Na Mona Energy Limited Rochfordbridge, Mullingar Westmeath 501 Extraction/Mining

55 Bord Na Mona Energy Limited Shannonbridge, Athlone Westmeath 502 Extraction/Mining

56 Brian Kiernan Ballymanus Pig Unit, Castlepollard Westmeath 433 Pig Farm

57 Data Packaging Lynn Industrial Estate, Mullingar Westmeath 139 Manufacturing

58 Devon Lane Limited Forest Park, Mullingar Westmeath 609 Manufacturing

59 Electricity Supply Board Shannonbridge Generating Station, Athlone Westmeath 626 Energy Plant

60 John Murphy Clondrisse Pig Farm, Cloghan Westmeath 383 Pig Farm

61 Penn Racquet Sports Co. Lynn Road, Mullingar Westmeath 104 Manufacturing

62 Taconic International Ltd. Lynn Industrial Park, Mullingar Westmeath 124 Manufacturing

63 Tarkett (Ireland) Ltd. Newbrook, Mullingar Westmeath 123 Manufacturing

WP

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 18 F02

Regional Tourism – Sunset at Clonmacnoise

Regional tourist boards and Bord Failte each
year carry out surveys on tourism in Ireland.
The table below compares the combined
information on numbers of overseas visitors
to the Region and their value to the economy
for 1998 and 2003.

Table 2.5: Number of Overseas Visitors to

the Midlands & Revenue
Generated

No. Visitors

(000s)
Revenue
Generated

(€)

County

1998 2003 1998 2003
Laois 54 36 15.2 9

Longford 36 37 12.7 15
Offaly 56 55 19.1 26

North Tipp 30 34 8.9 20
Westmeath 118 136 29.2 45
Source: Bord Fáilte Tourist Information, Perspectives on
Irish Tourism, Shannon Region, Midlands - East Tourism
Information.

It can be seen from Table 2.5 that tourism
throughout the Region dropped from 1998 to
2003, significantly in some cases. While
County Laois saw a significant drop to almost
a third less visitors compared with 1998,
North Tipperary showed a favourable growth
of 13%. Of the overseas travellers that came
to the Region 55% came from Great Britain,
23% came from Mainland Europe and 16%
came from North America. Fig 2.2 below
shows the seasonality of the tourism industry
in the Region.

Figure 2.2: Seasonality of Overseas Visitors to the
Midlands Region

The figure indicates that tourism activity
peaks during the month of August and tails
off during the winter (note that off peak
months are grouped together), beginning to
climb again during May. As most visitors to
the Region find accommodation in hotels,
guesthouses and bed & breakfasts, most
wastes generated from tourism will fall under
the category of commercial waste and arise
during the period May to September. The
development of the waste management
infrastructure set out in the Plan shall be
done in a manner that while facilitating the
tourism industry as far as possible the
treatment, collection and disposal of waste
arising from tourism does not undermine the
potential for tourism in the Midlands.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 19 F02

3 CONSULTATION

3.1 INTRODUCTION

Public consultation forms a fundamental part
of the waste planning process and in the
Midlands Region extensive consultation was
undertaken with stakeholders from across
the Region as part of the Review of the
Waste Management Plan.

In order to comply with the statutory
requirements for the review of the Waste
Management Plan, the Midlands Local
Authorities must provide an opportunity for all
stakeholders in the Region to raise issues.

The statutory periods often result in a limited
number of submissions, which usually come
from similar sectors/stakeholders. These
inputs are valid and must be given due
consideration in the review of the Plan.
However, to ensure that feedback is more
reflective of all sectors within the Midlands
Region consultation was proactively sought
from all audiences, using a number of
methods.

3.2 CONSULTATION PROCESS

People in the Midlands Region have been
targeted to get their views on how waste
management should be planned and
implemented in the Region through a four-
phased approach:

• Newspaper advertisement calling for

written public submissions
• Consultation days for the waste industry

held in Offaly
• Local Consultation Forums in each of

the counties
• Regional Stakeholders meeting in

Portlaoise

3.2.1 Public Submissions

A newspaper advertisement was placed in
the Irish Independent with a deadline of
September 1st, 2004. This resulted in 15
submissions, 8 were from organisations
(political, community, NGO), 2 were from
individuals and 5 were from waste collectors
or waste treatment operators. Other written
submissions were received after the

deadline, and where possible, have been
considered.

3.2.2 Consultation with Waste
Industry

The Local Authorities in the Midlands Region
recognise the importance of the role played
by the private sector in the waste industry.
To obtain a clearer understanding of the
present and future role all service providers
(waste collectors and facility operators) were
invited to discuss what questions, issues and
concerns they have regarding the Plan.
Whilst many of the waste contractors operate
on a national basis, the opportunities,
barriers and situations vary from region to
region.

A total of 17 service providers attended
meetings over two days, representing a
cross-section of the industry (waste
collectors/disposal companies, recycling
operators, End of Life Vehicles and transfer
stations operators). Separate meetings at a
later date were held with the Irish Waste
Management Association and REPAK.

3.2.3 Local Consultation Forums

In an attempt to engage the general public,
local consultation forums were held in each
Local Authority area.

Local Consultation Forum - Laois County Council

The purpose of the forums was to further
enhance the role members of the general
public have in shaping the review of the
Regional Waste Management Plan. The
forums were advertised in the local
newspapers and on local radio stations, and
the Local Authorities sent letters to various
groups through their community networks.

The advertisements invited interested parties
to attend the Council Buildings in each of the
five participating areas where staff from the

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 20 F02

Environment Section of each local Authority
and the Consultation Team were available to
discuss issues relating to the Midlands
Waste Management Plan review. The
forums were very successful with a total of
122 people attending, representing
organisations, business and individuals.

3.2.4 Key Issues Raised

The varied consultation strategy used in the
review process allowed individuals, business,
community and industry an opportunity to
comment on the current Plan and play a role
in how the new Plan will be shaped and
implemented. The submissions, meetings,
open days and regional meeting provided
constructive criticism, ideas and comments
were considered in the making of the Waste
Plan. The issues that were common to all
audiences were:

• Planning/Permit System
• Enforcement
• Prevention/Awareness
• Infrastructure/Facilities
• Interregional Movement of waste

The main points concerning each of the
above issues can be summarised as follows:

Planning/Permit System

• Lack of consistency in issuing waste
permits across the Region.

• Discrepancies are apparent from Local
Authorities within the same Region and
the information provided on permitting
varies from each Local Authority.

• The waste permits need to be
streamlined, they are generally too
complicated and there are too many
conditions relative to the scale of the
facility.

• Several service providers are keen to
provide infrastructure, but believe the
authorisation process (Planning, &
Permit or Licence) needs to be
streamlined and provide for quicker turn-
around times to not increase the cost of
the overall project.

• Need for a centralised waste collection
permit system to be introduced to assist
operators who are collecting waste
across all regions.

Enforcement

In general while improvements and
achievements were acknowledged, the
waste industry still feels far more needs to be
done to ensure there is a level playing field
and that regulations are properly
implemented. Enforcement is a common
issue in several areas:

• Lack of enforcement and consistency of

enforcement across the Region in all
areas - packaging regulations, waste
collection permits, illegal dumping etc.

• Enforcement against illegal dumping, in
particular around Bring Banks, needs to
be increased.

• Waste collectors are operating in the
Region without a permit and the Local
Authorities are not issuing fines.

• Enforcement at permitted facilities is
required to ensure only the permitted
materials are accepted.

• Enforcement of the collection permits is
required to ensure that only permitted
collectors are collecting waste.
Otherwise ‘cowboy’ operators will
undermine the bona-fide operators.

• For ELV facilities, the standards are not
always upheld and more enforcement
needed.

Prevention/Awareness

Engagement with the business, community,
commercial and industrial sectors is seen as
crucial to developing greater concentration in
waste prevention and minimisation. The
submissions noted that since the original
Plan there has not been enough promotion,
education or infrastructure put in place with
emphasis higher up the EU hierarchy
especially in the areas of
prevention/minimisation and reuse.

To date with the exception of the plastic bag
levy, waste reduction has remained a
voluntary choice where neither penalties nor
levies apply for failure to address over
consumption, over packaging and wastage.
The main suggestions put forward to
increase prevention and awareness were:

• A hard-hitting campaign on the reality of
the effects of our waste generation
should be implemented.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 21 F02

• Waste Collectors should be given
funding to carry out awareness and
public education.

• The focus of education must change

from awareness-raising to the
practicalities of implementing the waste
management strategies laid out in the
Plan.

• Promotion of successful projects and

programmes that have been
implemented throughout the Region
would encourage and motivate the
public to get more involved.

Infrastructure/Facilities

Concern was expressed with the lack of
infrastructure in the Region, in particular;
Bring Banks, Civic Amenity Facilities, WEEE
facilities, Composting Centres and/or
systems and bulky waste collections. It was
also stated that the range of materials
accepted at each site needs to be increased
and promoted. The submissions also
suggest that several of the current sites are
not appropriate and have put forward
suggestions to reduce this problem:

• Establish more central collection points.

• Civic Amenity Facilities should be more

accessible for those on foot and the
elderly.

• Need increased maintenance of
recycling facilities.

• Bring Banks need to be emptied more
regularly to avoid littering and overflow of
facilities.

• Care should be taken not to preclude

private sector investment.

Inter-Regional Movement of Waste

• There is a need for a Regional
framework and the Waste Management
Plan will provide opportunity to lay some
guidance.

• The interregional issue is being used as
a tool to obstruct planning permission.

• There is no problem with a facility
serving a region but this should not be
used to preclude other regions.

• Scale of new centralised facilities should
reflect the capacity needs of the Region.

Biological Treatment Capacity

• Some concerns were expressed about
the proposed 3-bin system for
households and the frequency of
collection. Concerns were also
expressed about the possibility of odours
from processing facilities as experienced
at facilities in other countries.

Waste To Energy

• Potential obstacles/barriers to Waste To
Energy (WTE) need to be addressed.
There should be no landfill tax on
landfilling of bottom ash.

• Green Subsidies need to be confirmed/
guaranteed for electricity produced by
WTE, since it is preferable to fossil fuels
– more certainty is needed.

Construction & Demolition (C&D)
Waste

• On a smaller scale the provision of skips
on C&D sites for source separation will
not happen until there is an economic
advantage in doing so.

• Option to use quarries/former quarries
as C&D recycling locations should be
explored.

Recycling

• Planning for siting of Brink Banks is too
restrictive (i.e. max of 5 individual banks
per site) and is hampering recycling
opportunities, for the public.

• There needs to be a consistency in the
appearance of Bring Banks to increase
awareness.

3.3 DRAFT PLAN

CONSULTATION
In accordance with statutory requirements
the Proposed Replacement Waste
Management Plan was available to the
public for comment from July 25th to
September 30th 2005.

The Plan was available on the Local
Authority websites and copies were on
display and available for purchase from each
of the Local Authority Offices.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 22 F02

A Summary Guide was also produced that
outlined the achievements made since the
last Plan and the proposals for the next five
years. The public could either send in written
submissions or fill in the feedback form that
was attached to the Summary Guide.

A total of 17 written submissions and 17
feedback forms were received. Whilst many
of the issues raised in the pre draft
consultation were raised again in these
submissions the focus has moved
significantly such that the majority of
submissions requested that the Plan address
the following issues in more detail:

• Awareness and Communication
• Zero Waste
• Packaging
• Hazardous Waste
• Construction and Demolition Waste
• Role of the Private Sector
• Directing Waste
• Waste to Energy

A comprehensive ‘Report on Consultation’
has been produced which acknowledges the
issues raised in the submissions, feedback
forms and Local Authority Council Meetings.
It responds to those and where appropriate
makes recommendations for changes to the
Plan. The following provides an overview of
the general comments and views expressed.

3.3.1 Awareness and Communication

The submissions suggested several ways in
which waste management issues could be
communicated to the public, particularly
focussing on the local schools. Suggestions
included: providing all secondary schools
with compost bins, bring centres located in
school grounds, additional EAOs employed
to focus on schools and the creation of
networks for exchanging information,
technical advice and materials for reuse etc.

3.3.2 Zero Waste

Submission felt that the principle of Zero
Waste should be included in the policy of the
Plan as this philosophy promotes an
integrated whole-system approach to
addressing the problems of society’s
unsustainable resource flows and it
encompasses waste elimination at source
through product design and producer
responsibility together with waste reduction
strategies further down the supply chain.

3.3.3 Packaging

The main issues raised in the submissions
with respect to packaging were two-fold, the
public requested that the Local Authorities
exert pressure on Repak, the packaging
industry, manufacturers and retailers to take
more responsibility for the packaging that is
placed on the market, through take back
schemes, displays at supermarkets on the
packaging used on products and where
packaging can be brought for recycling. Also
Repak is concerned that they are deemed
responsible for the achievement of national
packaging recycling targets yet they are only
responsible for 60% of the packaging placed
on the market.

3.3.4 Hazardous Waste

Whilst the Plan has stated that Civic Amenity
Facilities and mobile hazardous waste
collections from households will be provided,
the submissions suggest that this should be
kept under review in case the services fail to
deliver adequate quantities of hazardous
waste. It may prove necessary to employ
services with a broader reach, such as
segregated kerbside collection services to
ensure the greatest possible quantity of
household hazardous waste is accounted
for.

3.3.5 Construction and Demolition
Waste

The submissions believe it is essential that
the Local Authorities develop the permitting
system and C&D management in their areas
so that a satisfactory level of enforcement is
achieved and adequate and accurate
records of waste deposited at permitted sites
are maintained. The submissions are
encouraged by the proposal that the Local
Authorities will implement the waste
management planning guidelines for C&D
and it is suggested that the Local Authorities
will need to request reports from developers
and contractors on a periodic basis to cross-
check with the data provided in waste
permits and waste collection permits.

3.3.6 Role of the Private Sector

Some submissions felt that the Plan could be
amended to better reflect the role of the
private waste sector in the implementation of
the Plan. Areas such as provision of
infrastructure and collections, polluter pays,
grant aid and regulation and enforcement.

Waste Management Plan for the Midlands Region 2005 – 2010 Part 1 - Preface

MDR0316RP0009 23 F02

3.3.7 Directing Waste

Several of the submissions from the
private waste sector expressed concern
over the proposal to direct waste to meet
the Plan’s objectives. The private waste
sector are concerned that this could be
open to abuse in an anti-competitive
manner if applied inappropriately, creating
unfair competition in the market. It is felt
that the Plan must be clear on the details
of ‘directing’ waste, considering
commercial and competitive realities.

3.3.8 Waste to Energy

There was a significant shift in the views
expressed in the Draft Plan submissions
compared to the pre- draft submissions. In
some cases there is now an
acknowledgment or acceptance that Waste
to Energy has a role to play in the Regions
integrated approach to waste management
and some submissions were supportive of
Waste to Energy especially if there is a
district heating component to any future
facility. However others are still concerned
with perceived health risks, high capital and
operating costs and disposal options for fly
and bottom ash.

There were several other issues expressed
in the submissions and feedback forms The
Midlands Region Waste Management
Steering Group has considered all the issues
raised in the submissions and feedback
forms and amendments have been made to
the Draft Replacement Waste Management
Plan as a result of this feedback.

3.4 PRESENTATIONS TO THE

ELECTED MEMBERS
Following the preparation of the Draft Report
on Consultation, presentations were made at
the Council meetings of the five Local
Authorities and again all comments and
issues raised were noted.

The five Local Authorities wish to express
their appreciation to those who made
submissions, viewed the displays and
purchased or downloaded the Draft
Replacement Waste Management Plan.

The Waste Management Plan for the
Midlands Region 2005-2010 will now be
made by the County Managers of each Local
Authority.

