
KELLS DEVELOPMENT PLAN
2013 - 2019

Adopted 7th October 2013

Appendix J
Statement Outlining Compliance
with Ministerial Guidelines

APPENDIX J – STATEMENT OUTLINING COMPLIANCE WITH MINISTERIAL
GUIDELINES

Under section 28 of the Planning and Development Act 2010, Meath County Council and Kells
Town Council (as Statutory Planning Authorities) are required to append a statement to the
Development Plan to include information which demonstrated:-

1. How the Councils have implemented the policies and objectives of the Minister
contained in the Guidelines when considering their application to the area or part of
the area of the Development Plan.

2. Alternatively, if the Councils have formed the opinion that is not possible, because of
the nature and characteristics of the area or part of the area of the Development
Plan, to implement certain policies and objectives of the Minister contained in the
guidelines, the statement shall give the reasons for the forming of the opinion and
why the policies and objectives of the Minister have not been so implemented.

The requirement statement pertaining to the draft Kells Development Plan 2013-2019 is set out
below. The draft Kells Development Plan 2013-2019 is referred to hereunder as ‘the Plan’.

No. Section 28 Guidelines Kells Development Plan 2013-2019
1. Appropriate Assessment of Plans and

Projects in Ireland – Guidance for
Planning Authorities (2009)

The preparation of the Draft Plan has had
regard to this guidance document.

Appropriate Assessment has been undertaken
as part of the plan preparation and the output
reports are included within Volume 2 of
adopted Kells Development Plan. The process
of Appropriate Assessment was an iterative
process when continued throughout the review
period of the Plan.

Mitigation policies have been included in the
Plan where identified as part of the
Appropriate Assessment Process.

2. Architectural Heritage Protection
Guidelines (2004)

Chapter 10 (Heritage & Environment) of the
Plan addresses architectural and archaeological
protection and conservation.

Policies and objectives contained within this
plan have regard to various legislative
provisions and policy guidance documents,
including the Planning & Development Acts
2000 - 2013, Architectural Heritage Protection
Guidelines 2004 and the Ministerial
Recommendations made on foot of the
National Inventory of Architectural Heritage for
County Meath.

The Plan provides a list of the Record of
Protected Structures in Volume 3 Appendix C.
The list of Architectural Conservation Areas is
provided in Chapter 10 whose boundaries

remain unaltered from the previous Kells
Development Plan 2007 - 2013.

This chapter also includes policies and
objectives relating to Protected Structures,
Architectural Conservation Areas and
Archaeological Heritage.

 3. Childcare Facilities (2001) Chapter 6 Community Facilities, Recreation and
Open Space address the issue of Childcare
Facilities. Section 5.8 of Chapter 5 refers to
childcare facilities and includes policies which
have regard to the recommendations and
requirements of the Childcare Facilities:
Guidelines for Planning Authorities 2001.

Section 6.1 of Chapter 6 sets out (pursuant to
SOC POL 5) the locations where childcare
facilities will normally be required and advises
that planning applications will be considered
having regard to compliance with the Child
Care (Pre-School Services) (No.2) Regulations
2006 and the Child Care (Pre-School Services)
(No.2) Amendment Regulations 2006.

4. Sustainable Urban Housing - Design
Standards for New Apartments (2007)

The Kells Development Plan largely relies on
the Development Management Standards and
Guidelines contained in the Meath County
Development Plan 2013 – 2019. Chapter 11
Development Management Standards and
Guidelines states that all apartment
developments should comply with the
Guidelines. Section 11.2.2.3 specifies that
design statements for apartment developments
are required to include details of compliance
with the standards set out in the Guidelines,
including space standards for each unit and the
quantity of space provided in each unit.

 5. Development Management Guidelines
(2007)

The Kells Development Plan relies largely on
the Development Management Standards and
Guidelines contained in the Meath County
Development Plan 2013 – 2019. Chapter 11
Development Management Standards and
Guidelines refers to Environmental Impact
Assessment, Appropriate Assessment and the
Development Contribution Scheme in
accordance with the Guidelines.

6. Development Plan – Guidelines for
Planning Authorities (2007)

The Development Plan Guidelines for Planning
Authorities have informed the preparation of
this Development Plan. The Strategic Context
& Core Strategy (Chapter 2) sets out the
planning framework for the future
development of Kells in a consistent manner
with the National and Regional Planning Policy
and building on the Core Strategy contained in

the Meath County Development Plan 2013 –
2019. In particular, the Plan identifies the
location of new residential development to
adhere to the recommended household and
population allocations contained in the Meath
County Development Plan Core Strategy and
also reviews the quantum, nature and scale of
employment generating land uses within the
plan envelop as required. This has resulted in
the removal of land use zoning objectives from
significant tracts of lands which were identified
for residential and employment generating
land uses in the previous 2007 – 2013 Kells
Development Plan.

7. Provision of Schools and the Planning
System (2008)

Chapter 6 Community Facilities, Recreation and
Open Space has had regard to the Guidelines,
in particular Sections 6.3 Education. Section
6.3 specifies the role of the Planning
Authorities in relation to education and refers
to ‘the Provision of Schools and the Planning
System, A Code of Practice for Planning
Authorities (2008)’.

Policies contained within Section 6.3, in
particular SOC POL 10 – 14 and SOC OBJ 5,
have had regard to the Guidelines. The
Development Management Standards and
Guidelines set out in Chapter 11 (of the Meath
County Development Plan) refer to the
Guidelines and also specify that the technical
guidance document TGD-027 and TGD-025 will
also be considered for post primary schools
and primary schools respectively (section
11.4).

In addition, the Planning Authorities liaised
closely with the Department in the preparation
of the Plan including the zoning of a site
owned by the Department on the Cavan Road
for educational purposes.

8. Retail Planning Guidelines (2012) Chapter 4 Town Centre sets out the retail
policies and objectives of the Plan. A Kells
Retail Review (2012) is also contained in
Volume III, Appendix B. The Meath County
Retail Strategy (2013 -2019) has been
prepared and is contained as Appendix 5 of the
Meath County Development Plan 2013 - 2019.
The policies in chapter 4 have also had regard
to the County Retail Hierarchy and to the Retail
Strategy for The Greater Dublin Area (2008).

9. Guidance on Spatial Planning & National
Roads (2012)

The Plan acknowledges the publication of the
Spatial Planning and National Roads
Guidelines. Section 8.5 deals with “Future
Development and the National Road Network”

and TRAN POL 2 seeks to protect the safety
and free flow of traffic on national routes.
Developers should refer to the NRA’s All
development is accessed onto the local and
regional road network in accordance with the
recommendations of the Guidelines.

In addition, the Planning Authorities liaised
closely with the National Roads Authority in the
preparation of the Plan.

10. Strategic Environmental Assessment
(SEA) Guidelines (2004)

The preparation of the Plan has had regard to
this guidance document.

A full Strategic Environmental Assessment has
been undertaken as part of the plan
preparation and the output reports are
included within Volume 2 of adopted Kells
Development Plan. The process of Strategic
Environmental Assessment was an iterative
process when continued throughout the review
period of the Plan.

Mitigation policies have been included in the
Plan where identified as part of the
Appropriate Assessment Process.

The designated Environmental Authorities were
instrumental in assisting the Planning Authority
in this regard.

11. Sustainable Residential Development in
Urban Areas (2009)

Chapter 2 Strategic Context & Core Strategy,
Chapter 5 Housing (& Chapter 11 Development
Management Standards and Guidelines of the
Meath County Development Plan) have had
regard to the Guidelines. The land use zoning
objectives and the Backlands Framework Plan
(Appendix E) also refer to the Guidelines.

The proposed density advocated as
appropriate in the Plan adhere to the guidance
proffered for Kells noting that the centre had a
population in excess of 5,000 people and
therefore the Guidelines shall be regarded in
the preparation of the Plan.

12. The Planning System and Flood Risk
Management – Guidelines for Planning
Authorities (2009)

A Strategic Flood Risk Assessment (SFRA) has
been carried out for the Plan having regard to
The Planning System and Flood Risk
Management Guidelines for Planning
Authorities, 2009. The SFRA is contained within
Volume 3 Appendix A of the Plan.

Policies and objectives in relation to flood risk
management are included in the Plan in
Chapter 8 Infrastructure including
Development Management Guidelines.

Adherence to the recommendations of the
SFRA required the removal of land use zoning
objectives from certain lands previously
identified for town centre expansion and use of
th4e Justification Test was also required.

15. Quality Housing for Sustainable
Communities – Design Guidelines (2007)

The County Housing Strategy prepared to
inform the policies contained in the County
Development Plan have also been relied to in
the preparation of Chapter 5 Housing of this
Plan. Specific reference is made to the
Guidelines in HS POL 8.

16. Wind Energy (2006) Chapter 9 Telecommunications & Energy has
had regard to the Wind Energy Guidelines for
Planning Authorities, 2006. Section 9.3.6 deals
specifically with Wind Energy. It is considered
unlikely, with the exception of applications for
individual turbines as part of industrial
developments that proposals for wind energy
will be advanced within the plan envelop.

17. Architectural Heritage Protection for
Places of Worship

There are a number of places of worship
recorded for protection in the Record of
Protected Structures and these are identified in
Appendix C of Volume III and accompanying
policy provided for in Chapter 10.

