Killala Nature and Wildlife Plan 2014-2017


An action of the County Mayo Heritage Plan 2011-2016

Acknowledgements

Many thanks to everyone in Killala who helped with the development of this plan. Special thanks to Aideen Ryan and Denis Quinn for helping to promote the biodiversity training and for photographs, and the Killala Community Centre for allowing us to use their venue. Thanks also to Deirdre Cunningham, Heritage Officer, Mayo County Council, for all her support and assistance with the project.

Text: Janice Fuller (www.janicefuller.ie)

Photos: Denis Quinn, Killala Facebook Page, Aideen Ryan, Janice Fuller

Introduction

Killala is a market town situated at the mouth of the Moy Estuary on the north coast of Mayo. Famous for the occupation of the town by a French army in 1798, Killala is steeped in history and heritage. Located in an area of breath-taking scenery, the surrounding landscape is a rich mosaic of agricultural fields, stone walls, wetlands, hedges, small woods and eskers, in addition to the suite of coastal habitats- sandy beaches, dunes, rocky shores and mudflats.


The 'Killala Nature and Wildlife Plan 2014-2017' is a community-based biodiversity plan that outlines projects, activities and events that will run in the Killala area over a three year period for the benefit of nature and wildlife, the environment, and the local community. This plan aims to raise awareness of, protect and enhance the rich natural heritage in the area.

Biodiversity training was provided for the community in Killala in order to raise awareness of the importance of biodiversity and the many benefits of biodiversity for people, communities and the environment. Three biodiversity training sessions were held in Killala in early 2014 with a view to producing a local biodiversity plan for the area. The training and production of the plan was facilitated by a consultant ecologist but the projects in the plan were decided by the local community. This project is an action of the County Mayo Heritage Plan 2011-2016.

Biodiversity simply refers to all living things (including plants, animals, microbes, fungi and people), the places where plants and animals etc. live (habitats), the interactions among living things (the web of life) and their environment (ecology). Biodiversity is the nature all around us, everywhere and in our everyday life. Biodiversity is life and sustains life on Earth. Biodiversity provides us with clean air and water, food, fuel, building products and medicines. It also provides us with many free 'services' such as nutrient recycling, pollination and water filtration etc. Making space for nature in our towns and villages enhances

and protects the local environment, and improves our quality of life by providing natural amenities for recreation (e.g. swimming, fishing, walking and relaxing).

There is a vibrant community in Killala as evidenced by the huge number of community groups active in the area. Many are working to improve local amenities and the local environment. The 'Killala Nature and Wildlife Plan 2014-2017' is an opportunity to learn more about the rich natural heritage in the area, to protect and enhance this wonderful resource for the benefit of nature and wildlife, visitors to the area and the local community.


Re-enactment of 1798 French landing in Killala as part of The Gathering in 2013

Nature and wildlife in Killala

Killala is situated in a stunning location at the mouth of the Moy Estuary in north Mayo. There is a wealth of coastal habitats along the shore including sandy beaches, sand dunes, saltmarsh, mudflats, sand-flats and rocky shore. Killala Bay and the Moy Estuary have been designated for nature conservation as a Special Area of Conservation (SAC) due to the excellent range of good quality coastal habitats, and due to the presence of some important species such as the Common Seal.


The diversity of habitats and rich feeding grounds at the mouth of the estuary means that this area is particularly important for birds. In fact the area has also been designated as a Special Protection Area (SPA) due to the presence of bird populations of international significance, in particularly wintering wildfowl such as Ringed Plover, Golden Plover, Grey Plover, Sanderling, Dunlin, Bar-tailed Godwit, Curlew, Redshank and Red-throated Diver. The Bay and the Moy estuary are considered to be one of the most important sites in the region for wintering waterfowl.


According to the Mayo Branch of BirdWatch Ireland, Killala is one of the best places from which to watch sea and shore birds, especially from October to April (http://www.birdwatchmayo.org/birding_sites/). In and around the harbour area, waders, geese and ducks can regularly be seen. The car park opposite the Old Deanery Cottages is an excellent location for watching birds when the tide is low and Ringed Plover, Bartailed Godwit, Dunlin and Oystercatcher may be present. From the end of the pier the sand banks can be viewed where Cormorants, Grey Plover and Golden Plover roost. The Blue Flag beach at Ross is another good bird-watching spot where Great Northern Divers, Red-throated Divers and Common Scoter might be spotted out to sea.


Out in Killala Bay, Seals, Dolphins and Porpoises can often be seen. The dune system on Bartragh Island is considered one of the best in the county because of the lack of disturbance. There are also sand dunes at Ross beach.


View of dune system on Bartragh Island


Star fish found on the shore near Killala

Killala is a rural town within a largely agricultural landscape. Much of our wildlife is found on farmland in the quiet corners of fields, hedgerows, scrub, woods and wetlands. Lough Meelick is a small lake south-east of the town with a wetland fringe. It is significant for its population of Thin-lipped Mullet, which is rare in Irish waters.


There is a small esker just south of the town that is covered in a beautiful Hazel wood. This esker is designated at a Natural Heritage Area. A notable feature in the town is the abundance of mature trees. Many trees have also been planted in the Town Park. The Western Way walking route runs through the town and provides access to the countryside.


Killala and environs also has a rich ecclesiastical heritage including the prominent round tower in the town, Moyne Abbey, Rosserk Abbey, Rathfran Abbey, the Church of Ireland Cathedral, Meelick Castle, old graveyards, old bridges and the old railway line. Wildlife can be found in these old structures, birds and bats, mosses, ferns and lichens.


St Patrick's Cathedral with Killala Round Tower in the background

Killala Nature and Wildlife Plan 2014-2017

	Project/ activity/ event	Project leader	Project partners	Time
		(group or individual)		frame
1	Promote natural heritage of Killala (produce	Killala Community	Heritage Officer	2015
	signage/ booklet/ phone app./ biodiversity page	Council		
	on local websites etc.).			
2	Develop nature walks/ walking routes to	Heritage Group	MCC Walking	2015-
	highlight rich natural heritage of area		Officer	2017
3	Plant game crops to provide food and cover for	Killala Gun Club	Schools	Annually
	game birds and other wild birds			
4	Highlight and support green flag activities in	Killala NS,	MCC, An Taisce	Annually
	local schools e.g. building bug hotels, putting	Newtownwhite NS,		
	up bird feeders and nesting boxes, planting for	Templemary NS		
	pollinators.			
5	Participate in Clean Coasts- annual clean-up of	Tidy Towns/ Angling	Schools, MCC,	Annually
	coastal areas	Club/ Coastguard	An Taisce	
6	Plant native trees and shrubs in and around the	Tidy Towns/ Schools	MCC	Tree
	town, in school grounds; get advice on suitable			Week
	trees to plant- develop tree planting strategy.			
7	Put up bird nesting boxes and bat boxes in	Schools/ Tidy Towns	Heritage Officer	2015-
	appropriate locations; monitor and maintain			2017
8	Develop edible section in Town Park- plant	Tidy Towns/ Heritage	Edible Landscape	2015-
	native varieties of fruit trees and shrubs	Group	Project	2017
	(Seedsavers) and herbs etc.			
9	Set up a GIY (Grow It Yourself) garden group;	Residents associations	GIY Ireland,	2015
	Establish Community Garden with polytunnel		Leader	
10	Establish a Common Swift nest box project	Denis Quinn/ Heritage	GMIT- Castlebar	2015
		Group	(Lynda Huxley)	
11	Run Annual Spring Clean	Tidy Towns	MCC, An Taisce,	Annually
			Schools	
12	Promote bee keeping group and planting for	Killala Beekeeping	Irish Beekeepers	2015
	pollinators	Group	Association	
13	Run nature walks and talks (e.g. swifts, bats,	Heritage Group	Heritage Officer	Heritage
	birds, bees, trees and tree planting)			Week

Ensuring success

The successful implementation of a local biodiversity plan requires commitment from the community to support the projects, activities and/or events outlined in the plan. Ideally a local group should be established to monitor and evaluate the implementation of the 'Killala Nature and Wildlife Plan 2014-2017'. They should meet at least twice a year in order to set annual goals and to review progress to date. The Mayo County Heritage Officer will be available to support the local community implement their plan.

Resources for implementing the plan

	Project/ activity/ event	Resources	
1	Interpretive signage	• www.roscommoncoco.ie/en/Services/Heritage/Publications/Telling_People	
		_About_Our_Heritage-Interpretation_and_Signage_Guidance.pdf	
		• http://www.heritagecouncil.ie/fileadmin/user_upload/Publications/Irish_W	
		alled_Towns/Bored_of_Boardslowrespdf	
2	Developing nature walks	Mayo County Council Walking Officer:	
		www.mayowalks.ie/WalkingTrails/	
		• http://www.irishtrails.ie/National_Trails_Office/Publications/Trail_Develo	
		pment/Guide_to_Planning_and_Developing_Recreational_Trails_in_Irelan	
		d.pdf	
		• www.noticenature.ie/Walking_Trails_in_Ireland.html	
3	Planting game crops	• www.teagasc.ie/publications/2012/1170/Growing_Crops_for_Wildlife.pdf	
4	Green flag/ schools	• www.greenschoolsireland.org/themes/biodiversity.198.html	
	projects	• www.rte.ie/radio/mooneygoeswild/factsheets/naturegarden/	
5	Clean Coasts	• www.cleancoastsireland.org/	
6	Planting native trees and	• www.clarelibrary.ie/eolas/coclare/heritage/pdfs/buds_of_the_banner.pdf	
	shrubs		
7	Bird and bat boxes	• www.birdwatchireland.ie/Portals/0/pdfs/GBS_Nestboxes.pdf	
		• www.batconservationireland.org/pubs/reports/Leaflet_3_batboxes.pdf	
8	Edible section in Town	• http://ediblelandscape.ie/	
	Park		
9	Community Garden	• www.giyinternational.org/pages/giy_community_garden_initiative	
		• http://greensideup.ie/community-gardens-2/	
		• http://www.bordbia.ie/aboutgardening/GardeningArticles/ScientificArticle	
		s/The_Benefits_of_Community_Gardens.pdf	
10	Common Swift nest box	• http://www.birdwatchmayo.org/birds/facts/Swifts/SwiftsCastlebar_Westpo	
	project	rt_2012.pdf	
11	Annual Spring Clean	• www.antaisce.org	
		• www.mayococo.ie	
12	Beekeeping	• http://mayobeekeepers.com/	
		• http://www.irishbeekeeping.ie/html/become.html	
13	Run nature walks and	Mayo County Heritage Officer	

talks

Potential funding sources

Fund/ Funding Body	Description
Leader	Leader full and part funding for a variety of community-led projects.
	Discuss potential projects with the Community Development
	Workers prior to submitting applications to determine if they meet
	the Leader Programmes criteria for projects.
The Heritage Council	The Heritage Council offer grants to community groups and
	individuals for heritage projects. See their website for details of the
	grant application criteria and application process
	(www.heritagecouncil.ie)
Local Agenda 21 Environmental	This fund is administered by the Environment Section of Mayo
Partnership Fund, Mayo County	County Council; it promotes sustainable development by assisting
Council	small scale, non-profit environmental projects at a local level.
	Application forms and further information are available online at
	www.mayococo.ie (Environment Forms Page) or telephone Sharon
	Cameron, Environment Awareness Officer, Mayo County Council,
	Aras an Chontae, Castlebar, Co. Mayo, on 094 9047360 or email –
	environment@mayococo.ie
Environment Fund for	This grant was offered in 2013. The main aim of the grant is to raise
Biodiversity Awareness Grant	awareness and appreciation of biodiversity and ecosystem services. It
Scheme 2013	is administered through the Biodiversity Policy Unit of the National
	Parks and Wildlife Service. For more information contact:
	biodiversitypolicy@ahg.gov.ie
Foras na Gaeilge	Foras na Gaeilge provides grants for signage and booklets etc. that
	include use of the Irish language
Mayo County Council	Funding for Heritage Week events; contact Deirdre Cunningham,
	Heritage Officer dcunningham@mayococo.ie, 094 9047684

Useful contacts and websites

Name (Group/ Individual)	Activities/ Expertise	Contact details
Deirdre Cunningham,	All matters relating to heritage	dcunningham@mayococo.ie
Heritage Officer,		Tel: 094 9047684
Mayo County Council		www. mayococo.ie/heritage
National Parks and Wildlife	Responsible for the protection of	District Conservation Officer
Service	Ireland's natural heritage,	(098)49996
	particularly sites designated as	
	Special Conservation Areas,	
	Special Protection Areas,	
	Natural Heritage Areas, and	
	Nature Reserves etc., and	
	species of conservation concern	
	e.g. hen harriers.	
Vincent Wildlife Trust	Promote conservation of bats	katemcaney@vwt.org.uk
	and other mammals; provide	www.mammals-in-ireland.ie/
	information and advice;	
	organise walks and talks on bats	
BirdWatch Ireland,	Promote conservation of birds	www.birdwatchmayo.org/
Mayo Branch	and their habitats; conduct	birdwatchmayo@yahoo.com
	surveys and organise	
	birdwatching events in Mayo	
Irish Wildlife Trust (IWT),	IWT is a conservation charity	Contact Seán Murphy at
Mayo Branch	committed to raising awareness	IWTmayo@gmail.com
	of Ireland's natural heritage and	
	protecting it for future	
	generations.	
Mayo Naturalists' Field Club	The aim of the Field Club is to	www.mayococo.ie/en/Services/Herita
	promote an interest in all aspects	ge/MayoNaturalistsFieldClub/
	of natural heritage.	

Appendix 1: List of participants

1 David Munnelly 2 Denis Quinn 3 Aideen Ryan 4 Patricia Quinn 5 Seamus Smyth 6 Annette Maughan 7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland 23 Jarlath Munnelly		Name
3 Aideen Ryan 4 Patricia Quinn 5 Seamus Smyth 6 Annette Maughan 7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	1	David Munnelly
4 Patricia Quinn 5 Seamus Smyth 6 Annette Maughan 7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	2	Denis Quinn
5 Seamus Smyth 6 Annette Maughan 7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	3	Aideen Ryan
6 Annette Maughan 7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	4	Patricia Quinn
7 Rebecca Gallagher 8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	5	Seamus Smyth
8 Paddy O'Hora 9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	6	Annette Maughan
9 Niamh Ruttledge 10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	7	Rebecca Gallagher
10 Fiona Reilly 11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	8	Paddy O'Hora
11 Des O'Boyle 12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	9	Niamh Ruttledge
12 Kevin McDonnell 13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	10	Fiona Reilly
13 Caroline Tuffy 14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	11	Des O'Boyle
14 Seamus Tuffy 15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	12	Kevin McDonnell
15 Ger Heverin 16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	13	Caroline Tuffy
16 Padraig Munnelly 17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	14	Seamus Tuffy
17 Mary Kinhart 18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	15	Ger Heverin
18 Pat Kinhart 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland	16	Padraig Munnelly
 19 Janet Hughes 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland 	17	Mary Kinhart
 20 Donal Hughes 21 Josie Barrett 22 Anita Rowland 	18	Pat Kinhart
21 Josie Barrett 22 Anita Rowland	19	Janet Hughes
22 Anita Rowland	20	
	21	Josie Barrett
23 Jarlath Munnelly	22	Anita Rowland
	23	Jarlath Munnelly