

WHAT HAPPENS NEXT?

All comments received in response to this Public Information Event will be considered by the OPW and will be taken into account in the preparation of the first stage in the Bandon Flood Relief Scheme Environmental Impact Assessment and the Engineering Study.

The Environmental Impact Assessment and Engineering Study for the Bandon Flood Relief Scheme will be delivered in the following Stages:

Environmental Impact Assessment			Engineering Study
Stage I	Part 1	Constraints Study (<i>this stage</i>)	Hydrology Study & Hydraulic Modelling
	Part 2	Screening for Appropriate Assessment	Site Investigations
Stage II	Part 1	Environmental Assessment of Viable Options	Flood Risk Assessments
	Part 2	Appropriate Assessment	Flood Risk Management Options
Stage III	Environmental Impact Statement		Cost Benefit Analysis
Stage IV	Public Exhibition		Selection of Preferred Option
Flood Risk Management Plan			
Interference Notices			
Public Exhibition			

YOUR OPPORTUNITY TO TAKE PART

The Office of Public Works wishes to consider all viewpoints in relation to the Study Area being examined. This is your opportunity to take part at the early stages of the planning of the Bandon Flood Relief Scheme. Time spent communicating your views to the Office of Public Works is appreciated.

The general public and all interested parties are invited to give their opinions on the Study Area. Please examine the Study Area shown overleaf and let your views be known by either completing the enclosed questionnaire or writing to the address below, giving your comments. Your opinion will be appreciated and given full consideration.

Completed questionnaires may be handed in at the exhibition or posted to the address below using the stamped and addressed envelope provided, by **Friday 28th January 2011**.

FURTHER INFORMATION

All queries, questionnaires and comments in relation to this project can be addressed to:

Contact Name: Corina Colleran
Contact Title: Project Manager

McCarthy Keville O’Sullivan Ltd.
Planning & Environmental Consultants
Block 1, G.F.S.C., Moneenageisha Road,
Galway

Tel: +353 (091) 735611
Fax: +353 (091) 771279
Email: ccolleran@mccarthykos.ie

BANDON FLOOD
RELIEF SCHEME

PUBLIC CONSULTATION

JANUARY 2011

Ryan Hanley in association with McCarthy Keville O'Sullivan has been appointed by the Office of Public Works to carry out an Environmental Assessment of the proposed Bandon Flood Relief Scheme.

This is the first public consultation and its objective is to seek initial views from the public in relation to the key issues that the study should address, and highlight points of local importance that may constrain the design of potential flood alleviation measures.

PURPOSE OF THE PROJECT

The purpose of the Bandon Flood Relief Scheme is to identify the most appropriate flood relief scheme to alleviate flooding in Bandon Town.

CURRENT POSITION

The first phase of the scheme is the identification of a study area and the preparation of a Constraints Study as part of the Environmental Impact Assessment for the scheme. The Study Area is shown in red on the map above.

WHAT IS A CONSTRAINTS STUDY?

A Constraints study identifies the key environmental issues in a study area which may be impacted upon by possible flood alleviation measures and/ or which may impose constraints on the viability and/ or design of these measures.

LEGEND

Study Area ———
Designated Sites ———

ENGINEERING STUDY

An Engineering Study is being advanced in parallel with the Environmental Assessment of the Flood Relief Scheme.

The range of engineering measures typically considered for possible flood alleviation schemes in an Engineering Study include, but are not limited to those listed in the box to the right.

It is not possible at this stage to define the number of scheme options that will require study, although a typical Engineering Study of this nature will identify between three and five viable options.

POTENTIAL FLOOD ALLEVIATION MEASURES

- a) Do Nothing (i.e., implement no new flood alleviation measures)
- b) Non-Structural Measures (e.g. flood warning system or individual property protection)
- c) Relocation of Properties and/or infrastructure
- d) Reconstruction of Properties and/or infrastructure to a higher level
- e) Flow Diversion (e.g. river diversion or flood flow bypass channel)
- f) Flow Reduction (e.g. upstream catchment management or flood storage)
- g) Flood Containment through Construction of Flood Defences
- h) Increase Conveyance of Channel (upstream and/or through and/or downstream of the town)
- i) Sediment Deposition and Possible Sediment Traps
- j) Pump storm waters from behind flood defences
- k) Measures Specific to the Study Location

Bandon Flood Relief Scheme

Recorded Archaeological Sites within the Study Area:

Monument Type	Townland
Ringfort (Rath)	Rockfort
Castle	Kilbeg South
Mound	Kilbeg South
Designed Landscape/Ornamental Tower	Ardnagug
Metalworking Site	Kilpatrick
Bridge	Skevanish
Castle - Tower House	Ardnagug
Country House	Ardnagug
Country House	Laherfineen
Graveyard	Farnahoe
Church	Farnahoe
Mill - Bleaching	Laherfineen
Church	Laherfineen
House - 18th/19 th Century	Laherfineen
Market-House	Farnahoe
Bridge	Farnahoe
Graveyard	Farnahoe
Church	Farnahoe
Historic Town	Farnahoe
Country House	Coolmoreen
Bridge	Ardnagug
Enclosure	Ardnagug
Inscribed Stone	Kilpatrick
House - 18th/19 th Century	Laherfineen
Mill - Corn	Knocknagarrane
Historic Town	Coolfadda, Gully
Town gate	Gully
Brewery	Gully
Graveyard	Coolfadda
Graveyard	Gully
Church	Gully
Graveyard	Coolfadda
Church	Coolfadda
Bridge	Coolfadda, gully
Church	Cloghmascimon
Church possible	Knockbrogan
Town Gate	Cloghmascimon
Barracks	Coolfadda
Town Defences	Knockbrogan
Earthwork	Coolfadda
Shambles	Coolfadda
Standing Stone	Knockbrogan
Brewery	Knockbrogan
Gasworks	Cloghmascimon
Fulacht Fiadh	Ballylangley
Burial Ground	Gully
Country House	Knocknagarrane
Country House	Knocknagarrane
Mill - Cotton	Knocknagarrane
Mill - Corn	Roundhill
Church	Roundhill
Mill - Corn	Roundhill
Market Cross	Coolfadda
Mill	Coolfadda
Prison	Coolfadda
Bridge	Coolfadda, gully
Market-House	Gully
Mill	Cloghmascimon
Market-House	Coolfadda
Bridge	Coolfadda, Gully
Bridge	Gully
Bridge	Gully
Souterrain	Roundhill
Cliff-Edge Fort	Dromkeen
Castle	Knockroe
Castle - Tower House	Ship-pool

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Constraints Study

A Constraints Study is currently being undertaken by the project Environmental Consultants. The purpose of the Constraints Study is to determine and document the constraints that may inform the selection and design of the proposed Flood Alleviation Measures.

Primary Constraints

A range of constraints are being considered under the following categories:

- **Flora and Fauna**
- **Fisheries**
- **Habitats**
- **Water Quality**
- **Archaeological, Architectural and Cultural Heritage**
- **Landscape and Visual Amenities**
- **Angling, Tourism and Recreational Use**
- **Flood Related Socio-Economic and Social Issues**

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Public Involvement

Consultation will be undertaken throughout the process to ensure that the views of the public and other stakeholders are taken into account.

The purpose of this initial Information Gathering Day is to:

- Provide information about the Objectives of the Scheme
- Outline the Design and Statutory Process
- Provide an Opportunity for Comment at a preliminary stage
- Gather information about Environmental Constraints
- Obtain other information relevant to the Scheme

Following this initial public consultation, there will be further opportunities for involvement through attendance at future information days, when updates on the scheme progress will be presented. A questionnaire is available for you to complete and return with your own comments.

Members of the project teams are present today to answer any questions you have, or take note of any relevant information.

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Scheme Objectives & Overview

The purpose of the Bandon Flood Relief Scheme Project is to identify a preferred flood relief scheme to reduce the frequency or impact of flooding of the Bandon River and to develop the scheme to outline design.

The process of identifying the preferred scheme includes an assessment of the range of measures and scheme options available, to determine their technical, economic and environmental viability.

The Project Team includes a Design Team made up of consulting engineers, the OPW and Cork County Council in addition to the Environmental Team.

A broad study area has been identified and the initial stages of the project have commenced, including Constraints Study and Preliminary Design Surveys.

Bandon Flood Relief Scheme

Formal Public Exhibition Process

Proposed Statutory Process under Arterial Drainage Act

Held over a four week period

Launch by Minister of State to elected Councillors

Full drawings/maps on display for full period and also available at local Town Council offices

Up to four Open days when representatives of the Project Team will attend to address queries from the public

Copies of EIS to be available for sale to the public

All written observations to OPW will be considered and responded to

Exhibition Report, including all observations, to be sent to Minister for Finance before formal approval of the Scheme.

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Constraints Study

A Constraints Study is currently being undertaken by the project Environmental Consultants. The purpose of the Constraints Study is to determine and document the constraints that may inform the selection and design of the proposed Flood Relief Measures.

Primary Constraints

A range of constraints under the following categories are being considered:

- **Flora and Fauna**
- **Fisheries**
- **Habitats**
- **Water Quality**
- **Archaeological, Architectural and Cultural Heritage**
- **Landscape and Visual Amenities**
- **Angling, Tourism and Recreational Use**
- **Flood Related Socio-Economic and Social Issues**

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Public Involvement

Consultation will be undertaken throughout the process to ensure that the views of the public and other stakeholders are taken into account.

The purpose of this initial Information Gathering Day is to:

- Provide information about the Objectives of the Scheme
- Outline the Design and Statutory Process
- Provide an Opportunity for Comment at a preliminary stage
- Gather information about Environmental Constraints
- Obtain other relevant information relevant to the Scheme

Following this initial public consultation, there will be further opportunities for involvement through attendance at future information days, when updates on the scheme progress will be presented. A questionnaire is available for you to complete and return with your own comments.

Members of the environmental and design teams are present today to answer any questions you have, or take note of any relevant information.

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Scheme Objectives & Overview

The purpose of the Bandon Flood Relief Scheme Project is to identify a preferred flood relief scheme to reduce the frequency or impact of flooding of the Bandon River and to develop the scheme to outline design.

The process of identifying the preferred scheme includes an assessment of the range of measures and scheme options available, to determine their technical, economic and environmental viability.

The Project Team includes a Design Team made up of consulting engineers, the OPW and Cork County Council in addition to the Environmental Team.

A broad study area has been identified and the initial stages of the project have commenced, including Constraints Study and Preliminary Design Surveys.

Planning & Environmental Consultants

Bandon Flood Relief Scheme

Formal Public Exhibition Process

Proposed Statutory Process under Arterial Drainage Act

Held over a four week period

Launch by Minister of State to elected Councillors

Full drawings/maps on display for full period and also available at local Town and Council offices

Up to four Open days when representatives of the Consultants will attend to address queries from the public

Copies of EIS to be available for sale to the public

All written observations to OPW will be considered and responded to

Exhibition Report, including all observations, to be sent to Minister for Finance before formal approval of the Scheme.

Planning & Environmental Consultants

