
Volume 5 Kentstown Written Statement

Kentstown Written Statement

Settlement Kentstown
Position in Settlement Hierarchy Village - Local centre for services and

local enterprise development
Position in Retail Strategy Level 5 retail centre
Population (2011) Census 1,099
Committed Housing Units (Not built) 7
Household Allocation (Core Strategy) 60 No. Units
Education National School
Community Facilities 2 no. Churches, Montessori school and

national school
Natura 2000 sites River Nanny SPA
Strategic Flood Risk Assessment
(Meath County Development Plan 2013
– 2019)

No SFRA Required
Implement Flood Risk Management
policies from CDP.

Goal
To protect the scale, character and the built and natural heritage of the village by
encouraging development which will improve the character and structure of the
village core and the social and physical infrastructure in the village.

01 Village Context
Kentstown is located to the east of County Meath, 3.5km west of the N2. It is located circa
12km from Slane, 11km from Navan and 18km from Ashbourne. Kentstown is ranked as a
‘village’ in the County Settlement Hierarchy as set out in the County Development Plan 2013-
2019. The village functions primarily as a residential centre and has a limited service role.
The village is a relatively small one and is characterised by recent ribbon development and
relatively large scale residential developments. The population of Kentstown has grown from
a population of 355 in 2002 to 1,099 in 2011; a population increase of 210%. The village
developed largely as a commuter/ dormitory centre due to its strategic location between the
N2 and N3 and has a limited commercial or service function. Future development needs to be
consolidated and growth directed to appropriate locations within the village envelop, allowing
more sensitive areas and landscape features to be protected from undesirable development.
The village should grow in a more sustainable manner than that experienced over the last
decade. The statutory land use framework for Kentstown promotes the future development of
the village in a co-ordinated, planned and sustainable manner in order to conserve and
enhance the established natural and historical amenities of the village and its intrinsic
character.

In order to facilitate the delivery of the vision for Kentstown, land use, movement and access
and natural and built heritage strategies have been identified. The land use strategy for
Kentstown seeks to accommodate more modest levels of population growth in accordance
with the levels of growth provided for in Table 2.5 (Core Strategy) of the County
Development Plan and to provide for ‘distinctive quality driven residential development and
essential local commercial and community facilities’. In addition, the land use strategy seeks
to provide employment opportunities for expanding the employment base of the village and
to ensure that adequate provision is made for appropriate commercial, community and
educational facilities to serve existing and future residents.

 168

Volume 5 Kentstown Written Statement

02 Water and Wastewater Services
The Village is currently served by Kentstown waste water treatment plant. This plant has
been designed to cater for a design capacity of 600 population equivalent (PE) and there is
currently limited capacity available. There are no immediate plans to upgrade the waste
water treatment plant; however this would be desirable in order to facilitate future
development in the area.

The public water supply in Kentstown is served by the East Meath Water Supply Scheme.
There is a total capacity to cater for 500 PE. There is currently limited capacity available; an
upgrade of this supply to increase capacity would be desirable.

All development proposals shall be considered in the context of the available waste water and
water supply capacity. It is accepted that the future development of Kentstown and the
realisation of the household allocation from the Core Strategy may not occur until the water
services constraints have been remedied.

03 Land Use
Residential development has largely taken the form of low density residential estates, with
houses being set in single plots with front and back gardens. This has caused the village to
sprawl outwards from the crossroads at its core. Other than residential land use which
predominates, the other uses in Kentstown comprise of limited local service, community,
educational and employment uses. The commercial and employment uses are discussed in
Section 5.0.

The new residential development has not been accompanied by the provision of the
necessary commercial, retail and community facilities required to serve a growing community.
The village currently only supports a single public bar (Maguire’s Bar & Lounge) which
functions as a key landmark in the centre of the village. As the village does not have a
community centre or any form of youth facilities, the pub tends to function as the village’s
only real community meeting point.

Adjoining the pub to the rear is a small grocery store which provides every day necessities.
Both the pub and grocery store share a surface car park, which also accommodates some
recycling facilities – some bring banks and clothing recycling facility. In addition to this,
Kentstown has a Montessori School which is located just southeast of the pub and shop,
adjoining Churchfields residential development.

The land use strategy for Kentstown aims to address the identified imbalance by only zoning
sufficient lands to accommodate the projected household allocations as contained in the Core
Strategy. In order to provide sustainable development, new development in Kentstown
should contribute towards maintaining a compact settlement. This is reflected in the location
of zoned lands as set out in this Development Framework.

The existing residential zoned lands to the north west of the existing Glasheen Estate are
sufficient to cater for the future needs of the area over the life of the Development Plan. The
existing village centre facilities and uses land use zoning objective at the village cross roads
will provide additional street frontage at this location improving upon the current public realm
within the village core.

04 Residential Development
Kentstown has experienced considerable development pressure in recent years as a result of
its location within close proximity to the Greater Dublin Area and Navan. The settlement has
developed along the 5 roads which converge at this junction rather than in a concentrated
manner, around a defined village core. The majority of recent developments have been along
the approach roads leading to the village centre. Pressure for more suburban forms of
residential development has increased significantly bringing with it a number of changes to

 169

Volume 5 Kentstown Written Statement

the local community and character of Kentstown. Residential development in Kentstown has
taken place without commensurate development in community and social infrastructure.

The Core Strategy of the County Development Plan (Table 2.4 refers) provides a housing
allocation of 60 units to Kentstown over the 2013 – 2019 period. There is an extant planning
permission for 7 no. units adjoining the entrance to the Slan Duff View housing development
which is identified on the land use zoning objectives map.

The land use zoning objectives map has identified the lands required to accommodate the
allocation of 60 no. units provided for under the Core Strategy. This followed the carrying out
of an examination of the lands previously identified for residential land use in the 2009
Kentstown Local Area Plan and still available for development. The lands which have been
identified for residential land use arising from this evaluation largely arise following the
application of the sequential approach from the village centre allied to topographical
considerations. A site with an area of 3.5 hectares has been identified east of Slane Duff View
and west of Glasheen. Meath County Council is satisfied that sufficient lands have been
identified to accommodate the household allocation of 60 no. units. All other lands are
identified as a Strategic Reserve and are not intended for release within the life of this County
Development Plan.

All designers of multiple residential developments within the Plan boundary are requested to
submit a Design Statement to the Planning Authority with their planning applications in
accordance with the requirements of Section 11.2 Residential Development of Volume I. A
Design Statement is an appraisal of the distinctive character of the area adjoining the
proposed development site and must consider how the design and layout of the proposed
development responds to, and preferably enriches that character.

The Core Strategy of this County Development Plan seeks to permit a moderate rate of
residential expansion within the village over the Plan period. Future development and growth
will need to take account of the Village’s ability to grow in a sustainable manner without
causing unacceptable impacts upon the surrounding environment. This Development
Framework endeavours to facilitate the continued growth of well designed, sustainable new
residential communities, which are integrated with the existing Village’s built environment.

This Development Framework will endeavour to ensure that new development contributes
towards the consolidation of the village rather than its continuous outward spread, in order to
promote the efficient use of land and of energy, to reduce pressure for one-off housing on
rural lands, to minimise unnecessary transport demand, encourage walking and cycling and
to enhance the existing built environment; and to enhance the character of Kentstown and
make provision for future community infrastructure for the village commensurate with the
scale of the local population.

05 Commercial, Economic and Retail Uses
Kentstown is identified as a level 5 retail centre in the County Retail Hierarchy. Kentstown
does not have a defined village centre and has a limited range of retail and business services,
primarily one local convenience shop and one public house. Employment uses include the
local services mentioned, Reilly Agri Plant Sales and Hire and Kilmore Car Sales are located on
the opposite side of the village crossroads fronting the Navan Road (R153) and Evan’s
Coaches, which is located off the main road. A site has been identified at the crossroads to
accommodate village centre facilities and uses.

The potential of Sommerville Demesne from a tourism perspective would encourage further
tourism related facilities in Kentstown.

Meath County Council has identified lands for employment generating uses in this
Development Framework to the south west of the village including the former furniture
factory accessing onto the Legnanara Road. The site is being identified with an E2 “General

 170

Volume 5 Kentstown Written Statement

Enterprise & Employment” land use zoning objective. It is considered that any application for
development on the subject lands shall be accompanied by a Framework Plan which has been
agreed in writing with the Planning Authority in advance. The Framework Plan shall
demonstrate the manner in which the proposed scheme successfully addresses the issues
raised by An Bord Pleanála in previous applications. Meath County Council has included 2.7
hectares within Phase I and a further 3.25 hectares in Phase II. The Framework Plan shall
extend to both Phases.

Furthermore, it is considered that the provisions of ED POL 19 would be applicable on the
approach roads into the village should such a need arise. ED POL 19 seeks to support rural
entrepreneurship and the development of micro businesses (generally less than 10 no.
employees) in rural areas where environmental and landscape impact is minimal and such
developments do not generate significant or undue traffic.

06 Community Facilities & Open Spaces
There is one primary school located adjacent to the village development boundary along the
R150 to the north east of the village. Meath County Council is satisfied that adequate
provision has been made in the land use zoning objectives to cater for the expansion of the
national school and accommodating the projected growth in the local population arising from
this Development Framework. The nearest secondary school is located at Navan.
Sensechalstown GAA pitch serves the Kentstown parish and is located outside of the
development boundary circa 6km to the north of the village. Moore Park Golf club also serves
the local area and is located on the R153 to the west of the village. Kentstown Rovers FC
soccer club and Knockharley Cricket Club are both located in close proximity to the village.
Kentstown has a limited level of community facilities and amenities in relation to the
population that resides there.

The existing level of civic and community facilities is insufficient to cater for the Village’s needs
having regard to the population now resident. It is therefore essential that sufficient
community facilities are established, catering for all age groups. A community hall with
meeting rooms where various events, functions etc can be hosted is seen as a prerequisite to
allow a place where the community can meet. Sufficient lands have been reserved for open
space to accommodate both existing and proposed future populations. The provision of a
playground to serve the young population of this village is urgently required.

07 Urban Design
The village is linear in character having been developed around crossroads at the junction of
the R150 and R153. Kentstown does not have a defined village centre. This Development
Framework aims to promote the development of a high quality, well designed, well
landscaped and appropriately scaled environment that is in keeping with the existing
character, amenity, environment, heritage and landscape of the village. The design of new
development should be responsive to its contextual surroundings and interact appropriately
between settlement and landscape always aiming to enrich the existing qualities of the
village. High quality design, appropriate use of materials and quality layout will be essential in
order to ensure that new development contributes positively to Kentstown and helps to
create an attractive and sustainable settlement.

The Village Design Strategy for Kentstown seeks to ensure that all new development in
Kentstown is carefully thought out and planned to facilitate the provision or improvement of
key infrastructure or community facilities (e.g. extension/provision of footpaths, cycle routes
and public lighting). It promotes the use of design principles and approaches that seek to
create a high quality built and natural environment that are appropriate to the context and
landscape setting of Kentstown.

 171

Volume 5 Kentstown Written Statement

08 Heritage
The landscape area in which Kentstown is situated is generally characterised by rolling
drumlins interspersed with numerous large estates and associated parkland. Some distance to
the west of the village is Sommerville Demesne which includes the large late Georgian house
which gave rise to Kentstown village.

The River Nanny flows to the south of the village providing amenity for walkers and anglers.
However the river runs along the village's southern development boundary where the
topography of the landscape rises and as such the river is not instantly visible from the
village. The development which has occurred in Kentstown has not encroached on the river
corridor thus ensuring the protection and enhancement of the River Nanny corridor and the
natural habitats contained therein.

In Kentstown there are a number of attractive mature trees, both broadleaved copses and
rows of pines that contribute much to the natural heritage and character of the area. These
are primarily located within the church grounds of both St. Mary’s Roman Catholic Church (or
Church of Assumption) in the village centre and in the grounds of St. Mary’s Church of
Ireland on the Sommerville Road. Retaining and protecting these trees is important and will
be provided for in this Development Framework.

The village boundary defines the outer limits for development within the village. Meath
County Council will seek to protect the natural and built environment of the village and will
resist proposals which would be likely to have an adverse impact upon the villages’
environment.

With the exception of the River Nanny which is a Special Protection Area (SPA) there are no
other existing or candidate Special Areas of Conservation (SACs), proposed Special Protection
Areas (SPA’s) within the immediate vicinity of Kentstown. There is a proposed Natural
Heritage Area (pNHA) known as Balrath Woods located approximately 0.7km to the northeast
of the village.

Kentstown contains several natural and built features worthy of protection. These features
include those contained on the Record of Protected Structures and those identified in the
Meath County Landscape Character Assessment. A number of sites of archaeological interest
within the village core have been identified on the Record of Monuments and Places. These
monuments include Saint Mary’s Roman Catholic Church and Saint Mary’s Church of Ireland
(SMRS ME032 005 & ME032 006 respectively).

There may also be undiscovered archaeology within the village which will need to be provided
for in the course of development.

09 Movement & Access
Kentstown has developed around a 5-arm road junction and each of these roads is
considered to be of a good quality. The junction of the R150 and R153 has been upgraded to
provide for a more user friendly arrangement. Nonetheless the junction remains a busy one
with traffic often travelling at speeds along the R153 between Navan and Ashbourne.

The present paths are well established and need only minor upgrading and maintenance.
Public lighting and good surfaces are essential to ensure their safe use. Meath County Council
will also seek to provide for the extension of footpaths and public lighting to the development
boundaries on all public roads. This should occur concurrently with new development.
Consideration will also be given to the creation of cycle lanes which provide a further
alternative to cars.

Kentstown is currently served by a public transport service consisting of the 188 route which
links the village to Navan and Drogheda and the 107 route which links Kingscourt to UCD,
Belfield via Navan and Ashbourne.

 172

Volume 5 Kentstown Written Statement

Strategic Policies

SP 1

To ensure that the growth and development of Kentstown shall be directed to
meet the needs of the local community and be in keeping with the existing
character, amenity, heritage and landscape of the village.

SP 2

To operate an Order of Priority for the release of residential lands in compliance
with the requirements of CS OBJ 6 of the County Development Plan as follows:

i) The lands identified with an A2 “New Residential” land use zoning objective
corresponds with the requirements of Table 2.4 Housing Allocation & Zoned
Land Requirements in Volume I of this County Development Plan and are
available for residential development within the life of this Development Plan.

ii) The lands identified with an A2 “New Residential” land use zoning objective
but qualified as “Residential Phase II (Post 2019)” are not available for
residential development within the life of this Development Plan

SP 3 To operate an Order of Priority for release of lands identified for E2 “General
Enterprise & Employment” in compliance with the requirements of ED OBJ 2 as
follows:

i) The lands identified with an E2 “General Enterprise & Employment” land use
zoning objective are available for development within the life of this
Development Plan.

ii) The lands identified with an E2 “General Enterprise & Employment” land use
zoning objective but qualified as “Phase II” will only be available for
development when all of the Phase I lands have been developed or being
developed (i.e. permission granted and development substantially completed)
and may be available within the life of this Development Plan.

iii) Should a significant development be proposed which could not be
accommodated only within the lands identified as Phase I, lands within Phase II
may be considered in this regard.

Policies

Water and Wastewater Services

WWS POL 1 To actively pursue the provision of additional water supply for Kentstown to

serve the existing population and any increases during the lifetime of the
County Development Plan.

WWS POL 2 To pursue the expansion in capacity of the Waste Water Treatment Plant in

Kentstown in order to accommodate the current population and any
population growth expected to occur during the lifetime of the County
Development Plan.

WWS POL 3 To promote the provision of a sewer connection from the existing system

to Kentstown National School.

 173

Volume 5 Kentstown Written Statement

Flood Risk

FR POL 1 To manage flood risk and development in Kentstown in line with policies WS

29 – WS 36 inclusive in Volume I of this County Development Plan.

RD POL 2 Where existing development to the east of the village envelop is at potential

risk of flooding (G1 “Community Infrastructure” land use zoning objective
refer) as identified on the land use zoning objectives map, any significant
extensions / upgrade shall be subject to an appropriately detailed Flood Risk
Assessment in line with the policies (WS POL 29 - 36) contained in Volume I
of the County Development Plan.

Land Use

LU POL Investment in new or improved services in Kentstown shall be utilised

properly through the prioritisation of development that either re-uses
brownfield development and, such as sites in or adjoining the village centre,
or appropriately located backland sites. Development of such sites will be
subject to the relevant design standards and safeguards outlined in this
Development Framework, where the protection of existing residential amenity
will be paramount.

New Residential Development

RD POL Future residential development should integrate visually with the existing

character of Kentstown.

Commercial, Economic and Retail Uses

CER POL To cater for and allow the Village to expand on its current employment base.

Community Facilities and Open Spaces

CF POL 1 To retain existing community facilities and prevent change of use or

redevelopment, unless it can be clearly demonstrated that the facility is no
longer required and that the new use or development contributes to the
community needs of the village.

CF POL 2 To require as part of all new residential and commercial developments, and

in existing developments where appropriate, provision to be made for
facilities including community facilities and recreational facilities, and to seek
their provision concurrent with development. The Planning Authority shall
seek the efficient delivery of community and social facilities in Kentstown
commensurate with the needs of the resident population and that these
facilities are developed.

CF POL 3 To support the facilities of Kentstown Rovers A.F.C., its future upgrade,

expansion or relocation and its aim to have an all weather sports facility
located in Kentstown in order to provide an appropriate level of sports and
recreational facilities to service the needs of the local community.

 174

Volume 5 Kentstown Written Statement

Urban Design

UD POL 1 To ensure that future residential development occurs in close proximity to

existing services and facilities.

UD POL 2 To encourage the reuse of existing buildings within the village in order to

revitalise the village core.

Heritage

HER POL 1 To protect and maintain the trees identified for preservation on the Land

Use Zoning Map and located in the grounds of St. Mary’s R.C Church (also
known as The Church of the Assumption) and St. Mary’s Church of Ireland.

HER POL 2 To conserve and enhance the amenity of the River Nanny in Kentstown

including the landscape, water environment and wildlife habitats and, where
consistent with this, to encourage increased public access and provision of
walkways.

HER POL 3 To co-operate with local community groups, interested parties such as Fáilte

Ireland, An Taisce, sports clubs and other appropriate organisations to
protect the recreational potential of the River Nanny and lands adjoining it
and to carry out appropriate developments where resources permit including
the laying out, upgrading or maintenance of walks, bridle paths, access
points, new access links and picnic sites in Kentstown, where no negative
impact to the natural environment is inflicted.

HER POL 4 To encourage the creation, development and maintenance of ecological

corridors, ecological stepping stones, green bridges, animal underpasses,
eco-ducts and culverts, where appropriate in Kentstown.

Movement and Access

MA POL 1 To consult with Bus Éireann and encourage the provision of a public bus stop

at Kentstown crossroad.

MA POL 2 To support the school where possible, in seeking to provide additional car

parking in the existing school site, in order to alleviate current parking/traffic
problems there.

MA POL 3 To require that cycle lanes be included in all new housing estates in

Kentstown.

Education

ED POL To facilitate where appropriate the expansion of the Kentstown Primary

School as and when necessary to accommodate any growth in population.
While the primary school is located some distance outside the development
boundary of the village on unzoned lands, the Council will facilitate where
possible, the expansion of the existing school and its facilities on adjoining
lands, should this be required to accommodate any increases in enrolment
figures in the future.

 175

Volume 5 Kentstown Written Statement

Public Lighting

PL POL To review the current status of public footpath and public lighting provision

in Kentstown and to upgrade where necessary.

Electricity Transmission Infrastructure

ET POL To reserve a buffer zone of 23 metres adjacent to overhead power lines

traversing the village as indicated on the Land Use Zoning Objectives Map.

Objectives

Flood Risk

FR OBJ 1 To undertake regular maintenance of the Kentstown Bridge (R153 Regional

Road) in accordance with the recommendations of the Fingal East Meath
Flood Risk Assessment and Management Study (FEM FRAMS).

FR OBJ 2 To seek to implement the recommendations of the Fingal East Meath Flood

Risk Assessment and Management Study (FEMFRAMS) as applicable to the
River Nanny.

Commercial, Economic and Retail Uses

CER OBJ To secure the development of a light industrial park for the specific provision

of sites for small indigenous starter/incubation units to the west of the
village. The development of these lands which have been identified with an
E2 “General Enterprise & Employment” land use zoning objective shall
require the preparation a Framework Plan. The Framework Plan shall
demonstrate, inter alia, the provision of a safe access to the subject lands,
demonstrate how the development will be connected to the village centre by
way of footpath with public lighting and the provision of other necessary
physical infrastructure and services including connection to Kentstown
Sewerage Scheme, upon such time as the waste water treatment works is
upgraded to accommodate additional population. No application for
development within the subject lands will be considered in the absence of
the required Framework Plan having first being agreed in writing with the
Planning Authority. When prepared, all subsequent applications for
development shall be accompanied with a design statement demonstrating
compliance with the Framework Plan.

Community Facilities and Open Spaces

CF OBJ To promote the provision of a playground to serve the needs of the village.

Heritage

HER OBJ To secure the development of a formal linear walkway and amenity area

along the banks of the River Nanny in Kentstown to increase the accessibility
and amenity value of the river and its wildlife corridor. The Council will also
seek to provide a pedestrian link to the river walkway from the village
centre.

 176

Volume 5 Kentstown Written Statement

 177

Movement and Access

MA OBJ To provide footpaths along the Sommerville Road and along the R153 from

the village crossroads to the end of the row of houses that front the road on
its northern side.

River N

3 8 .6

5 1 .9

Ke n ts town

5 5 .0

5 1 .6

Sc h ool

5 1 .4

3 8 .6

CRCR

U
N D

U
N D

3 8 .3

CRCR

T

5 3 .3

H ouse

UNDUND

4 0 .4

4 5 .9

Ke n ts town

G lebe

5 5 .1

3 8 .4

G rave

Ya rd

St. Ma r y's

C h urch

CRCR

3 9 .4

KENTSTOWN
5 1 .0

5 0 .7

Dun An SamhradhDun An Samhradh

Tank

5 2 .3

5 4 .2

5 4 .9

Churchfields

5 0 .9

5 1 .5

Churchfields

Sommerville GlebeSommerville Glebe

5 1 .5

ES

GlasheenGlasheen

1
0 kv

5 4 .3

5 3 .5

4 5 .7

CRCR

4 8 .6

Pu mp

5 2 .7

C
D

C
D

5 2 .6

5 1 .7

C
D

C
D

2
2 0k

v

1.83m F
F

UND

C
R

2
2 0k

v

St Oliver Plunkett ParkSt Oliver Plunkett Park

Pa r o c hial

H ouse

C h urch

UND

L .B

G r ave Yd

UND

1 .83 m FF
1 .83 m FF

Ke n ts town

10 kv

Kentstown CloseKentstown Close

Laganara ViewLaganara View

5 2 .6

5 5 .0

CRCR

5 5 .3

4 2 .8

6 5 .7

T

6 6 .8

5 4 .8

Pu mp

5 3 .3

5 7 .3

5 9 .8

Slan Duff ViewSlan Duff View

1.8
3m FF

VELDONSTOWN

6 7 .2

6 7 .5

6 9 .0

1.8 3m FF

6 4 .0

UND

U ND

1
.8 3

m
 F F

1
.83

m
 F F

6 0 .7

1.8 3m FF

5 6 .1

UND

6 2 .2

6 3 .6

5 6 .4

5 7 .7

6 0 .2

6 2 .1

1.8
3m

 FF

6 3 .2

6 6 .0

CR

6 3 .9

6 6 .3

6 3 .9

1.8 3
m

 F
F

T

1.8
3m

 F
F

1.8
3m

 F
F

FW 1.8
3m

1.8
3m

FW

T

1 .8 3 m FF1 .8 3 m FF

10k v

7 2 .3

Knockharley Cricket Club

7 1 .8

1.
8
3m

 F
F

1.
8
3m

 F
F

7 4 .1

7 3 .8

U
N
D

U
N
D

1
.83 m

 F
F

1
.83 m

 F
F

7 0 .8

1.
8

3 F
F

1.
8

3 F
F

1
.8

3m
 F

F
1

.8
3m

 F
F

7 3 .3

7 4 .2

7 4 .3

7 1 .1

7 5 .0

1.8
3m

1.8
3m

FWFW6 6 .4

1 0kv

6 7 .7

6 7 .0

6 9 .5

6 7 .9

7 0 .4

6 6 .2

10
kv

10 kv

6 3 .1

6 2 .7

6 5 .2

6 4 .6

1 0kv

6 6 .1

6 5 .2

6 3 .0

6 6 .2

6 1 .8

4 4 .1

4 5 .8

4 4 .9

4 6 .1

4 6 .1

5 1 .0

(in R u ins)

4 3 .0

 C h urch

5 2 .4

5 0 .0

G rave

Ya rd

4 9 .7

4 6 .5

4 7 .5

ES

ES

4 9 .0

1
.8

3m
 F

F

2
2 0k

v

1 .8 3 m FF1 .8 3 m FF1
.8

3
m

 F
F

1
.8

3
m

 F
F

Rive r Nan ny

UNDUND

U
N
D

CRCR

SLANDUFF

1. 8
3m

 FF

CRCR

Q u arry

(D isused)

CR

U
N
D

U
N
D

CR

River Na nny

1.8
3m

 F
F

Mill (Disused)

CS

Development Area Boundary

SPECIFIC OBJECTIVES

Overhead 220kv Cable (buffer zone of 25m required)

Access Points

To protect and enhance the amenity of developed
residential communities.A1

B1

F1

G1
To provide for necessary community, social and
educational facilities.

To provide for and improve open spaces for active and
passive recreational amenities.

LAND USE ZONING OBJECTIVES

To protect, provide for and / or improve town and village
centre facilities and uses.

To provide for new residential communities with ancillary
community facilities, neighbourhood facilities and
employment uses as considered appropriate for the status
of the centre in the Settlement Hierarchy.

A2

VARIATION MADE on the 19th May 2014

O:\Mapdata\Planning\Forward_Planning\Development_Plans\
Adopted County Development Plan 2013\Variation number 2

Scale -

Tel: (046) 9097000
Fax: (046) 9097001

e-mail: planning@meathcoco.ie
web: http://countydevelopmentplan.meath.ie

Contact:
Planning Department
Meath County Council
Abbey Mall
Abbey Road
Navan, Co. Meath

Not to scale

Note: Details shown on this map is for information purposes only. Further
details on any item should be clarified with Meath County Council.

This map has been produced by Meath County Council with available
Local Authority and Ordnance Survey base data.

© Ordnance Survey Ireland & Government of Ireland, Meath 2013/31/CCMA
NOTE - UNAUTHORISED REPRODUCTION

OF THIS MAP INFRINGES
STATE COPYRIGHT.

Produced By: S.K [05/14]

Mapinfo File:

Multiple Residential Development
Granted Planning Permission

Protected Structures

H1 To protect and improve areas of high amenity.

Residential Phase II (Post 2019)

Phase II Enterprise Lands

Interface with Flood Risk Zones A & B

KENTSTOWN

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

To provide for the creation of enterprise and facilitate
opportunities for employment through industrial,
manufacturing, distribution, warehousing and other
general employment/enterprise uses in a good quality
physical environment.

E2

	Kentstown Written Statement
	There is one primary school located adjacent to the village development boundary along the R150 to the north east of the village. Meath County Council is satisfied that adequate provision has been made in the land use zoning objectives to cater for the expansion of the national school and accommodating the projected growth in the local population arising from this Development Framework. The nearest secondary school is located at Navan. Sensechalstown GAA pitch serves the Kentstown parish and is located outside of the development boundary circa 6km to the north of the village. Moore Park Golf club also serves the local area and is located on the R153 to the west of the village. Kentstown Rovers FC soccer club and Knockharley Cricket Club are both located in close proximity to the village. Kentstown has a limited level of community facilities and amenities in relation to the population that resides there.

	Kentstown Zoning Map Variation 2_Made

