PAGE
11

Guidance Notes on Procedures

National Monuments (Amendment) Act 2004

Section 14A Directions
Contents

1. Introduction

2. Archaeological works on approved road developments

3. National monuments discovered during construction of approved road developments

4. Role of the National Museum of Ireland

5. Submission of documentation to the Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs.
6. Appendix 1
Application for Directions Form (Form NMS 4 - 06)

7. Appendix 2
Method Statement template

8. Appendix 3
Checklist for Application for Directions (Form NMS 4A - 06)

9. Appendix 4
Application for a Registration Number to record archaeological activities carried out as part of a Ministerial Direction (Form NMS 4B - 06)

10. Appendix 5
Significant Archaeological Sites

11. Appendix 6
Potential National Monument Report Form (Form NMS 6 - 06)
1. Introduction

1.1
The National Monuments (Amendment) Act 2004 was enacted on 18

July 2004. In essence, the Act:

· Made provision for archaeological works carried out in connection with road developments approved under the Roads Act 1993 – see paragraph 2 below.

· Introduced special provisions for dealing with national monuments discovered in the course of construction of such approved road developments – see paragraph 3 below.

· Revised previous provisions in relation to consent required for works affecting national monuments (circular letter of 19 December 2005 refers).

· Confirmed arrangements for the completion of the South Eastern Route of the M50 motorway.

· Clarified ministerial responsibilities in relation to matters affecting national monuments.
1.2
These guidance notes do not cover all aspects of the Act. They are aimed primarily at assisting those local authorities and archaeologists who are involved in the undertaking of archaeological works connected with approved road developments. The purpose of the guidance notes is to set out the new procedures to be followed in respect of such developments and to outline certain other issues.

1.3 Section 5 of the 2004 Act amended Section 14 of the National Monuments Act 1930 by substituting a new Section 14 (which re-enacts with amendments the original version) and which also inserts additional Sections 14A, 14B and 14C. References in these notes to those sections of the 1930 Act are to that Act as so amended.

1.4
These notes are for guidance purposes only and do not represent a complete statement of the law nor do they purport to give a legal or definitive interpretation – the relevant statutory provisions should always be consulted. The National Monuments (Amendment) Act 2004 can be as accessed at www.oireachtas.ie.

2.
Archaeological Works on Approved Road Developments

2.1 The Act introduces changes in the procedures under the National Monuments code insofar as they affect approved road developments. The latter are motorways or other roads approved (with or without modification) by An Bord Pleanála under Section 49 or 51 (or both) of the Roads Act 1993. Under that Act approved road developments (schemes) are subject to environmental impact assessment (including impacts on archaeology) as part of the approval process carried out by the Board.

2.2 Section 14A of the National Monuments Act 1930 provides that for works of an archaeological nature carried out in connection with an approved road development a consent or other licence under the National Monuments Acts 1930 to 2014 is not required. Accordingly, the requirement for a separate archaeological excavation licence, dive/survey licence, detection device no longer applies. However new controls were introduced in the form of directions to be issued by the Minister for Arts, Heritage, Regional, Rural Gaeltacht Affairs under section 14A(2) of the Act.
2.3 Archaeological works associated with an approved road development must be carried out in accordance with directions issued by the Minister which directions are issued following consultation with the Director of the National Museum of Ireland. By way of directions the Minister can provide that archaeological works, including excavation, are carried out appropriately within feasible timescales and to acceptable standards in accordance with the directions.

2.4 In practice, the Minister will be able to issue directions that are broadly comparable with conditions applicable to licences. Once the road development has been approved by An Bord Pleanála the relevant road authority may seek Ministerial directions for all archaeological aspects of a single project (see paragraphs 2.6 and 2.8 below). Directions may relate to geophysical surveys, dive surveys, test excavation phase, full excavation phase or any other aspect of archaeological work.

2.5
It is the responsibility of the Project Archaeologist to compile the information required when requesting directions, even where the construction company has assumed responsibility for the site. In order to consider the request, two copies of the following information should be submitted: -

1) Application for Directions Form NMS 4 - 06 (Appendix 1)

2) Copy of An Bord Pleanála approval/s for the road scheme including any modifications/conditions relating to the approved project

3) EIS or the section(s) of the EIS dealing with archaeology (submitted in digital format where available)

4) Method Statement/s for the proposed archaeological works (See Appendix 2 for Method Statement Template)

2.5.1
The request for directions along with relevant information should be addressed as detailed at paragraph 5.1.
2.6
For each set of discrete archaeological activities a separate method

 statement should be provided. (See Appendix 2).

2.7
The directions issued will have certain generic elements but each set of

 directions will also be specific to the project or project phase.

2.8 Each set of directions will be assigned a reference number (Numbered A0001 - A∞). It is the responsibility of the project archaeologist to ensure that all reports relate to this number. In turn, a Registration number will be assigned to each archaeological activity (geophysical survey, dive/ survey, test excavation, full excavation etc), and this Registration number will be used to record features and artefacts associated with archaeological sites.

2.8.1 An application form (Form NMS 4B - 06) for a Registration number to record archaeological activities carried out as part of Ministerial directions is attached at Appendix 4 and must be used in all cases. Registration numbers for archaeological activities will be appended to directions and these may be applied for, either at the same time or later, by those carrying out the work. These Registration numbers are not directions of themselves and are issued merely to record the works carried out on these schemes/sites and to register the reports to be provided at the end of the work.

2.8.2 There are five types of Registration numbers which may be applied for viz.
1) Archaeological excavations – Numbered E2000 - E∞ (Applications for numbers for archaeological monitoring of construction works, including the recording of any uncontexted artefacts found, should be made in the same way as for archaeological excavations)

2) Diving as part of the archaeological programme – Numbered D1 - D∞

3) Use of detection devices as part of the archaeological programme – Numbered R1 - R∞
4) Building survey as part of the archaeological programme - Numbered S1 - S∞
5) Works required to monuments as part of the archaeological programme - Numbered W1 - W∞
2.8.3
Registration numbers should be applied for in the case of all ongoing projects and should be used along with the appropriate directions number on all reports. There is no requirement to prefix these numbers with a year as they are linked with directions on the National Monument Service system.

2.9
A checklist (Form NMS 4A – 06) is attached for administrative purposes at Appendix 3 and should also be completed by the applicant for directions.

2.10
In the case of any non-NRA road developments which have been approved

by An Bord Pleanála under the Roads Act 1993 (as amended), a Project Archaeologist or equivalent should normally be appointed by the road authority for the purpose of managing the progress of any archaeological works.

2.11
Directions will be issued to the road authority in the first instance. The Project Archaeologist appointed for the road development should ensure that the archaeological works are carried out in accordance with the terms of the directions.

3.
National Monuments Discovered during Construction of Approved Road Developments

3.1 Section 14A of 1930 Act sets out the procedures for dealing with national monuments which were not considered under the EIS or approvals process by An Bord Pleanála but are subsequently discovered in the course of the construction of an approved road scheme or of associated archaeological investigations. Under Section 14A(4)(a) the road authority must report the discovery to the Minister. The reporting procedure for monuments of national importance discovered in this way will operate as detailed in paragraph 3.2.

3.2 The Minister must be notified in writing using the Potential National Monument Report Form NMS 6 – 06 (see Appendix 6) within four days of the discovery of a potential national monument. The notification should be made by the road authority on the recommendation of the project archaeologist. The road authority, in reporting that a monument of national importance may have been identified, must describe the monument in sufficient detail to enable the Minister to form an opinion as to the significance of the monument using Form NMS 6 – 06. The report should include a description of the deposits and features as identified, a critical evaluation of the site made having regard to the stated criteria, together with supporting maps, illustrations, other comparative sources as well as outlining any other material considerations relevant to the case. Appendix 5 sets out criteria which should be used in deciding to recommend to a road authority that a site be reported to the Minister. The notification should be forwarded as detailed at paragraph 5.1.

3.3
All works which might interfere with the newly discovered monument, other than any urgent works necessary for securing the preservation of the monument carried out in accordance with measures specified by the Minister, must cease until the directions of the Minister regarding the monument have been issued.

3.4
Section 2 of the 1930 Act defines a national monument as: “a monument or the remains of a monument the preservation of which is a matter of national importance by reason of the historical, architectural, traditional, artistic, or archaeological interest…”. Clearly, therefore, not every archaeological site uncovered during the course of a road development is a national monument. Where a new archaeological site is identified the archaeologist on site should, on the basis of consideration appropriate to the particular case on hands and taking into account the criteria set out in Appendix 5, be of the view that the preservation of the monument is a matter of national importance (rather than regional or local importance) before recommending to the road authority the submission of a report referred to in paragraph 3.2.

3.5 Where the Minister is of the opinion that the discovered site is of national importance, the Minister may at his discretion, and after consulting the Director of the National Museum of Ireland, issue directions to the road authority under Section 14A(4)(d) of the 1930 Act. Under that section directions may require the preservation, renovation, excavation or removal/part removal or the making of a record of the national monument. In the exercise of such discretion the Act provides that the Minister is not restricted solely to archaeological considerations but may consider wider public interest factors.

3.6 In all cases where the Minister has issued directions to a road authority under section 14A (4)(d) of the Act, the road authority must inform An Bord Pleanála of those directions and of any change to the approved road development which, it is satisfied, is necessitated by them. The Board will then determine whether, as a consequence of the directions, there is a material alteration to the approved road development or of any modifications to which the approval is subject. Where it determines no material alteration arises it will so notify the road authority. Alternatively, if it determines a material alteration does arise, it will decide whether to modify the approval for the purposes of permitting any changes to the route or design of the approved road development and whether or not the material alteration is likely to have significant adverse effects on the environment. In the latter case the Board must require the preparation of an EIS by the road authority for consideration before it can determine the case. In exercising its functions the Board is confined to considering the proposed change to the approved road development and nothing is to be construed as putting in question any part of the approved road scheme not affected by the directions. Copies of the Regulations (S.I. No. 229 of 2005) prescribing the form of public notice for use by the road authority in connection with such an EIS and the bodies to be consulted by the authority are enclosed.
3.7 Directions under section 14A(4)(d) will be issued to the road authority in the first instance. As with all directions the Project Archaeologist appointed for the road development should ensure that directions issued under Section 14A(4)(d) are being complied with. Except for those directions no further consent or licence under the National Monuments Acts is required in relation to a discovered national monument other than a licence to alter an archaeological object which must be obtained from the National Museum of Ireland as required by Section 25 of the 1930 Act (as amended).
3.8 Where a discovery reported in accordance with paragraph 3.2 is not considered of national importance, any works of an archaeological nature are subject to direction of the Minister in the normal way under Section 14A(2), as referred to in section 2 of these notes.

3.9 It should be noted that road developments which are not subject to approval by An Bord Pleanála under the Roads Acts do not come within the terms of Section 14A. Archaeological works associated with such developments are subject to the normal licensing requirements under Section 26 of the 1930 Act (as amended), or to Ministerial consent under Section 14 of the 1930 Act (as amended) in a case where a national monument is affected (see separate Guidance Notes for Local Authorities on Section 14 Consents issued on 19 December 2005).
4.
Role of the National Museum of Ireland

4.1
The consultative role of the Director of the National Museum of Ireland in relation to archaeological excavation licences is extended by the 2004 Act to include directions in relation to approved road developments.

4.2
Where directions are being sought, 2 copies of the application should be submitted to the Department to facilitate the consultation with the Director of the National Museum of Ireland.

4.3
As previously, the Director of the NMI should receive copies of all preliminary and all final excavation reports. The address of the National Museum of Ireland is:

Duty Officer,

Irish Antiquities Division,

National Museum of Ireland,

Kildare St.,

Dublin 2.
5. Submission of Documentation to the Department

5.1 The completed application form and all documentation, notification etc. should be sent to the address below:

Principal Officer,

National Monuments Service,

Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs,

Custom House,

Dublin 1

6. Further Information

6.1
Further information or any queries in relation to the contents of these guidance notes should be addressed to Terry Allen, Principal Officer, National Monuments Service, Tel: 01- 8882160, Email: terry.allen@environ.ie or Mark Keegan (Archaeologist), National Monuments Service, Tel: 087 9816187, Email: mark.keegan@environ.ie

July 2006
Appendix 1

FORM NMS 4 – 06
[image: image1.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

APPLICATION FOR DIRECTIONS

ARCHAEOLOGICAL WORKS ON APPROVED ROAD DEVELOPMENT

Section 14A of the National Monuments Act 1930 (as amended)
Applicant

Name
 ___ 1
Address: ___

Director of Services

/ Authorised Officer: ___

Telephone ___________________ Email ________________________

Local Authority Reference No. ___
Route Details

Route No: __
An Bord Pleanála Approval Order No.: * ___________________________________ Date of An Bord Pleanála Approval: _______________________________________

Title of EIS: * __

* Two copies of each of these documents should be enclosed (see paragraph 2.7).:

Note:
Two copies of the method statement for the proposed archaeological works must also be included with this application.

Archaeological Works
Proposed archaeological works for which Directions are sought: ___

Total No. of sites/ areas of archaeological potential:_______

	Site No.
	Townland
	National Grid Ref.*
	RMP No. (if applicable)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

*Use GPS to derive co-ordinates; six figure co-ordinates are required for both eastings and northings.

Proposed method of preservation of the site: _______________________________2
Date(s) for carrying out of archaeological works: ___________________________

Archaeological Staff

Project Archaeologist: __

Telephone ___________________ Email ________________________
Archaeological Consultant(s): __3
Telephone ___________________ Email ________________________
Archaeological Director(s): __4
Telephone ___________________ Email _________________________
Other

Please add any other relevant information: _________________________________

___Signed ______________________________________5 Date. _________________

Appendix 2

[image: image2.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

Method Statement Template

Summary

Topographical description

Description of site/location – where available provide survey information, National Grid Reference, aerial photographs etc.

Aims of Excavation

Description of planning history.

Description of local archaeological context – previous excavations/previous surveys

Description of potential of the site/

Research objectives

Description of Excavation Strategy

How many cuttings? – describe

How are the cutting/s to be excavated?

Sampling strategies

Explain projected timescales.

Outline equipment to be utilised.

Constraints on Archaeological Methods

Safety hazards/ e.g., shoring etc.

Time restrictions (if any)

Description of Excavation Team

Outline structure of team – number of archaeologists / supervisors

Back-up measures / logistical support –

Finds retrieval strategy

Conservation

On-site facilities

Off -site facilities

Site / Monument conservation implications

Description of Specialists

Storage During and After Excavation

Location

Conditions

Type of report envisaged, publication proposed etc.

Illustrations

Appendix 3

FORM NMS 4A - 06

[image: image3.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

Check List for Application for Ministerial Directions

Section 14A of the National Monuments Act 1930 (as amended)

Name of Road Scheme:
…………………………………………………………

Applicant:

….………………………………………………………

On behalf of:

.…………………………………………………………

.…………………………………………………………

.…………………………………………………………

.…………………………………………………………

Description of Works:
………………………………………………………….
Signed:

………………………………… Date: …../…../……

For office use only:

Application Received: ..…/……/………… Sent to NMI: ……/……/………

Response Issued:
 ..…/……/…………
 Response NMI: ……/……/………
Appendix 4

FORM NMS 4B - 06
[image: image4.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

Application for a REGISTRATION NUMBER to record archaeological activities carried out as part of MINISTERIAL DIRECTIONS

Section 14A of the National Monument Act 1930 (as amended)

Direction Number:

………………………………………………………….

(if known)

Name of Site:

…………………………………………………………..

Applicant:

…………………………………………………………..

On behalf of:

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

Description of Works:
Excavation / Geophysical Survey / Dive Survey / Other Survey / Works

(Circle as required)

Details:

…………………………………………………..

National Monuments Number: …………..
County: ……………………..

Townland(s): …………………………………………………………………………

National Grid Easting: …………………..
Northing: ……………………..

Use GPS to derive the coordinates

SMR Numbers: ……………………………………………………………………..

Six Inch Sheet: ………….
Other Mapping: ……………………………..

Site Type: .…………………………………………………………………………...

Period during which work is expected to take place:

……… weeks from ………/……./…………….

Please include method statement as normal.

Signed:
………………………………………….
Date: …./……/……….

Appendix 5

[image: image5.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

Significant Archaeological Monuments
Section 14A of the National Monuments Act 1930, (as amended), requires, inter alia, that, where a national monument is discovered during the carrying out of an approved road development and neither the approval under the Roads Act 1993 nor the associated Environmental Impact Statement deal with it, the Road Authority must report the discovery to the Minister.

The characteristics which make a monument of national importance are sometimes not readily visible and their identification is a matter of informed judgement within the terms of the National Monument Acts 1930 to 2014. In some cases it may be that the importance of a particular site is predicated on surviving documentary evidence and accounts relating to it. The criteria to be used by the archaeologist on-site in deciding to recommend that the site be reported to the Minster are set out below. These criteria are not definitive and should be regarded as aids in reaching an informed judgement. Unless obviously not a significant find each site discovered should be evaluated in this manner.

National Monuments

1. Are rare examples of their monument category or period in the archaeological or architectural record.

2. Are rare examples where there are few or no comparable surviving monuments in the archaeological or architectural record.

3. Are exemplars by way of form, condition, location or inclusion of elements or by how characteristic an example of the monument category or monument type they are.

4. Contribute critically to our understanding of the history of Irish, European or world archaeology or architecture or which have been central to the development of archaeological methods of investigation.

5. Incorporate innovative or rare building materials, innovative or unusual methods of construction, innovative engineering design, or which have associated mechanical features of technical significance.

6. Are part of a clearly defined group or complex of related contemporary monuments where the collective national importance is greatly enhanced by association between monuments.

7. Are critical to our understanding of an historical event or figure/s of national importance.

Appendix 6

FORM NMS 6 – 06

[image: image6.jpg]An Roinn Ealaion, Oidhreachta,
Gnodthai Réigiunacha, Tualthe agus Gaeltachta

Department of Arts, Heritage,
Regional, Rural and Gaeltacht Affairs

POTENTIAL NATIONAL MONUMENT REPORT FORM

1. _______________________________ of __ 1
hereby notify the Minster for Arts, Heritage and the Gaeltacht of the discovery of an archaeological feature which I consider to be of national significance during the course of

__

__2
at __

__3
2. Description of Feature:

___ 4
3. The basis on which it was decided to report the find is set out in the evaluation attached. 5
4. Please attach any maps, photographs or other relevant information.

5. Signed ___________________________
 Date _____________________

The completed form should be returned to:

Principal Officer,

National Monuments Service,

Custom House,

Dublin 1

NOTES ON COMPLETION OF FORM

1. The name and contact details of an appropriate official of the road authority should be inserted here.

2. The name of the approved road development.

3. Insert the location of the discovery here. If known an Ordnance Survey grid reference number should be included.

4. A brief description of the feature should be included here and a diagram indicating the extent of the monument should be attached.

5. The project archaeologist should conduct a critical evaluation of the site having regard to the criteria listed in Appendix 5.

1 Name and Address of Road Authority

2 Indicate whether preservation in-situ or by record

3 If appointed

4 If appointed

5 Signature of authorised officer of the Road Authority.

Form date: July 2016

