
Volume 5 Kilmainhamwood Written Statement

KKKiiilllmmmaaaiiinnnhhhaaammmwwwooooooddd WWWrrriiitttttteeennn SSStttaaattteeemmmeeennnttt

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

local enterprise development
Position in Retail Strategy Fifth tier retail centre
Population (2011) Census 312
Committed Housing Units (Not built) No committed units
Household Allocation (Core Strategy) 20 No. Units
Education National School
Community Facilities Pre-school, crèche, retirement village,

church, cemetery and GAA club and
grounds.

Natura 2000 sites None.
Strategic Flood Risk Assessment No SFRA required. Lands identified

within flood zone A&B rezoned to F1.

Goal
To make a positive contribution to the development of Kilmainhamwood Village
by the consolidation and strengthening of the defined and attractive village
centre, recognising the importance of conserving and enhancing the quality of
the village’s built and natural environment, while catering for the needs of all
sections of the local community.

01 Village Context

The village of Kilmainhamwood is located in the northern part of County Meath, 16 kilometres
northeast of Kells, 7 kilometres south of Kingscourt and 6 kilometres northwest of Nobber.
The character of the village is rural in form although there are a number of housing
developments including a retirement village and convalescent home. The village is located at
the junction of county roads. The centre point of the village includes a fair green planted with
mature deciduous trees and containing a water pump. The Kilmainham River runs along the
northern and eastern edge of the village which has developed primarily to the south and west
of the river. The statutory land use framework for Kilmainhamwood 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.

Particular regard is afforded to the protection and enhancement of natural features such as
the Kilmainham River, historical features of interest, open space needs and the existing
topographical character within and surrounding the village. This land use framework
endeavours to maintain and add to a built environment that is both attractive and distinctive,
and which creates a unique sense of place for those who both live and work in, as well as
those who visit, the village. The provision of a compact, vibrant and effective village centre is
essential if Kilmainhamwood is to cater for its current and future population needs in a
sustainable manner. The new land-use zoning objectives are closely linked to, and integrated
with, the existing village, thereby encouraging more sustainable modes of transportation such
as walking and cycling.

02 Water and Wastewater Services
The village is currently served by Kilmainhamwood waste water treatment plant located
adjacent to the development boundary to the southeast of the village, which is designed to
cater for a design capacity of 1,000 population equivalent (PE) with provision made in

 209

Volume 5 Kilmainhamwood Written Statement

design/construction for upgrade to 1,500 PE if required in the future. There remains 520 PE
available in the waste water treatment plant.

Water supply for the village is obtained from an existing water treatment plant which has a
design capacity of 1,500 population equivalent. The remaining PE for the settlement is 200.
Future development proposals will be considered in this context although the availability of
water services capacity is not considered to represent a deterrent to achieving the
development strategy presented in this framework.

03 Land Use
The village core is located at the junction of the Kingscourt and Moynalty roads to the north
of the village near the Kilmainham River. The Development Framework seeks to protect and
enhance the retail and commercial core of the village, facilitating the reuse and adaptation of
existing buildings and encouraging the redevelopment of derelict, vacant or backland
opportunity sites. The village centre should seek to meet the social and community needs of
the village and lands adjoining the crossroads have been identified for the development of
small scale retail and commercial uses. These lands primarily consist of a number of
residential units fronting onto the Main Street which have been predominantly retained
in residential use. Whilst it is accepted that most Irish towns and villages are
characterised by residential uses fronting onto a main street, a level of commercial activity is
also required to make villages viable.

Residential uses centre around three existing housing developments and a retirement village.
Kilmainhamwood offers a mix of retail, educational and social services which provide for the
day to day needs of the local and surrounding area. It is important that this role is protected,
encouraged and enhanced both to maintain this tradition and to provide for a sustainable and
self sufficient village and hinterland.

04 Residential Development
Kilmainhamwood is a small, relatively compact village. There are a number of small housing
developments and a retirement village in the settlement. Kilmainhamwood retirement village
is located to the south of the village. Edenwood housing development which comprises 40
semi-detached single storey dwellings is located adjacent to the retirement village. There are
25 houses located on Farrelly Avenue just south of the village centre and a further 11 houses
opposite the church in the village core area. The Core Strategy of this County Development
Plan seeks to ensure that future development and growth takes 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.

The Core Strategy of the County Development Plan (Table 2.4 refers) provides a housing
allocation of 20 units to Kilmainhamwood over the 2013 – 2019 period. The land use zoning
objectives map has identified the lands required to accommodate the allocation of 20 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 Kilmainhamwood 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. A site with an area of 1.35 hectares has been
identified opposite Senator Farrelly Avenue. The Planning Authority is satisfied that sufficient
lands have been identified to accommodate the household allocation of 20 no. units. All other
lands are identified as a Phase II and are not intended for release within the life of this
County Development Plan.

All designers of multiple residential developments within the Development Framework
boundary are requested to submit a Design Statement to the Planning Authority with their

 210

Volume 5 Kilmainhamwood Written Statement

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.

05 Commercial, Economic and Retail Uses
Kilmainhamwood is identified as a fifth tier retail centre in the County Retail Hierarchy. It has
a grocery store and two public houses in the village core area. The village would benefit from
having a greater range and variety of such facilities. However, the close proximity of the
village to Kingscourt will continue to be a deterrent to attracting facilities other than to serve
the immediate needs of the village and rural catchment. This Development Framework has
ensured that sufficient and appropriately located land for commercial development has been
identified for the life of the County Development Plan and beyond. A parcel of land fronting
onto both county roads in the village core area has been identified to provide for mixed
residential and local enterprise/commercial use. Particular care would need to be taken to
ensure an appropriate balance between commercial and residential development at this
location to ensure adequate business opportunities. It is considered that the best prospect of
employment creation locally lies with developing small to medium sized enterprises.
Kilmainhamwood is well located with respect to Baileborough, Kingscourt, Nobber and Ardee
which have established employment opportunities. Kilmainhamwood does not in itself contain
any major industrial or commercial employers. It is not envisaged that the village would fulfil
such a role in the future. The key role for Kilmainhamwood has been to provide for the
everyday needs of the local community and hinterland. The extent of services is governed by
local demand and proximity to other population centres offering similar or alternative
services.

Kilmainhamwood is a picturesque location that has potential to attract tourists. The built and
natural heritage is an asset to Kilmainhamwood and should be exploited to a greater degree
to encourage visitors. Provision of tourist facilities at appropriately located sites will be
encouraged. In addition, the Council will support the creation of a Tourist trail that could link
Kilmainhamwood to other towns and villages in the area.

06 Community Facilities and Open Spaces
Kilmainhamwood contains a National School, pre-school, crèche, retirement village, church,
cemetery and GAA club and grounds. The village also benefits from an amenity path which
follows the line of the river through the village and provides a valuable recreational walking
route. The Council will continue to work in partnership with the local community to maintain
and enhance these existing amenities. In addition, they will seek to identify new opportunities
to improve facilities and provide new amenities in the village, such as a playground. The land
use zoning objectives map identifies land for community use in the village, which could be
developed for community, amenity and recreational development.

The village benefits from an amenity path which follows the line of the river through the
village and provides a valuable recreational walking route. This could be upgraded and
extended. Kilmainhamwood G.F.C is located opposite Edenwood housing development within
easy walking distance of the village centre. Kilmainham R.C. Church is located adjacent to the
village centre with a stone wall defining the roadside boundary. It is surrounded by open
space and mature trees. There are a number of groups of trees in the village which add to its
beauty. There would be merit in carrying out a tree survey in the village. The land use zoning
objectives map identifies amenity areas in the village which could be further developed and
improved upon for community, amenity and recreational purposes.

 211

Volume 5 Kilmainhamwood Written Statement

6.1 Renaissance Community Plan
The Economic Development Strategy contained in Volume I of the County Development Plan
acknowledges that the proposed Village Renaissance Programme being developed by Meath
Partnership under the Rural Development Programme will further enhance the physical
appearance of a number of towns and villages across the County and is generally welcomed.
The Council will include a policy to work closely with local communities in implementing
village design plans that have been prepared in a public consultation process whilst ensuring
that such plans are consistent with adopted Local Area Plans and development objectives
contained in the County Development Plan.

Policy ED POL 41 seeks to facilitate and support the implementation of Village Design Plans and
other community led projects to enhance village environments that have been prepared through a
public consultation process whilst ensuring that such plans are consistent with adopted Local Area
Plans for such centres and town/village development objectives contained in the County
Development Plan.

A Community Plan for Kilmainhamwood has been prepared by Meath Partnership in January 2013.
The Development Framework for Kilmainhamwood is supportive of the proposals contained in the
Village Plan as they relate to the development boundary of same. The projects which have been
identified as “highest priority projects” in the Community Plan are complementary to the land use
strategy put forward in this Development Framework.

07 Urban Design
Future development in Kilmainhamwood must have particular regard to the existing
architectural heritage in the village. Kilmainhamwood has a number of under utilised sites in
the village centre. The restoration, reuse or redevelopment of under utilised buildings should
be a priority to assist in enhancing the character of the streetscape. Their redevelopment
would improve the amenity of the village by reversal of the dereliction and provision of new
facilities. Re-development of backland areas must be cognisant of the close proximity of the
river and the character of the village. A co-ordinated approach should be employed to
maximise the benefit of a single access. There are a number of protected structures
concentrated in the village core area which add to the architectural form of the village. It
would be desirable to prepare an urban design framework for Kilmainhamwood.

08 Heritage
Kilmainhamwood sits within a picturesque landscape setting and the Council will seek to
protect the character of the village and the open countryside. The village derives its
characteristics and beauty from a location along the banks of the Kilmainham River. To the
north, northeast and southwest and west of the village, the land rises steeply. To the south
stretching to Whitewood Lake, the terrain is flat. The built and natural heritage of the
Kilmainhamwood area are important resources that must be protected and enhanced to add
to the local sense of place and belonging, and also to increase the attractiveness of the area
to residents and visitors. The protection of these resources and presentation of their heritage
value are key considerations in this Development Framework.

Kilmainhamwood has a strong archaeological and built heritage which forms an intrinsic part
of the village’s character. Kilmainhamwood contains three sites on the Record of Monuments
and Places, which are illustrated on the land use zoning objectives map. The village has eight
structures included in the Record of Protected Structures. Future development in
Kilmainhamwood must have particular regard to the existing architectural heritage in the
village. It is widely accepted that the context and setting are equally as important as the
buildings themselves and their details.

Although the village and the surrounding environs hold environmental assets, none are
designated at international or national level; the village does not contain nor is it adjacent to
any Natura 2000 sites. However, the Kilmainham River which flows along the north and east
of the village drains to Whitewood Lough and onto the River Dee which is in the Neagh Bann

 212

Volume 5 Kilmainhamwood Written Statement

International River Basin District. The diversity of natural and semi-natural habitats in the
Kilmainhamwood environs area including hedgerow, grassland, river and woodland habitats is
notable. A sustainable approach to future development is needed to protect and conserve it.
The protection of the natural environment of Kilmainhamwood is fundamental to the success
of this Development Framework, as it provides the village with its own unique identity and
amenity background. Therefore it is vital to achieve the correct balance between protection of
the natural environment and the future development of the village.

09 Movement & Access
Kilmainhamwood has a simple road layout, comprising a single primary street, with junctions
at either end. There is no car parking provision other than along the street, nor is there a
dedicated bus stop. The pedestrian pathways follow the streets with the exception of the
amenity pathway along the river. It is important that access and car parking are managed in
a way that protects the amenity of the village whilst ensuring that it is an attractive place to
live, shop and visit. Possible realignment of the junction as illustrated in figure 1 below would
enhance parking and safety in the village centre.

Bus Éireann has a scheduled service twice daily which passes through Kilmainhamwood and
provides an important infrastructural link to Dublin, Navan, Nobber and Kingscourt. A
dedicated bus stop would improve safety, traffic flow and enhance the service for the public.
A shelter would encourage more people to avail of the public transport. The present
footpaths are well established and need only minor upgrading and maintenance. Public
lighting and good surfaces are essential to ensure their safe use. The Council will seek to
provide for the extension of footpaths and provision of public lighting to the development
boundaries on all public roads. This should occur concurrently with any new development.

Figure 1: Possible re-alignment of junction to enhance parking and safety also provide on street car
parking

 213

Volume 5 Kilmainhamwood Written Statement

Strategic Policies

SP 1

To encourage the sustainable growth and improvement of Kilmainhamwood on
an appropriate scale relative to its attractive form and its classification in the
County Settlement Hierarchy.

SP 2

To promote the future development of the village as a compact settlement with
a pedestrian friendly environment, a legible and coherent physical form, and a
variety of land uses and amenities.

SP 3 To protect the unique character of the village through the provision of
appropriate infill and new development which has regard to the scale, character,
topography and amenities of the village.

SP 4 To develop the heritage aspect of the village to encourage recreation,
leisure and tourism by:

a) Improving the village through strengthening the commercial core.
b) Improving accessibility in the village.
c) Protecting the established amenity areas and the built and natural heritage.
d) Identifying opportunities to develop tourism in the village such as a heritage

route.
SP 5 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.

Policies

Flood Risk

FR POL 1 To manage flood risk and development in Kilmainhamwood in line with

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

FR POL 2 Where existing development in the village envelop is at potential risk of

flooding (B1 “Village Centre” G1 “Community Infrastructure” land use zoning
objectives refer) as identified on the land use zoning objectives map, any
significant extensions / change of use / reconstruction 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.

Commercial, Economic and Retail Uses

CER POL 1 To preserve and enhance the existing retail and service function of the village.

CER POL 2 To encourage and facilitate the development of new services and facilities in

the village.

CER POL 3 To encourage the appropriate development of vacant, underused and

derelict sites in the village core.

 214

Volume 5 Kilmainhamwood Written Statement

Community Facilities and Open Spaces

CF POL 1 To promote the provision of a playground to serve the needs of the village.

CF POL 2 To encourage the development of amenity walkways along the streams and

hedgerows.

CF POL 3 To provide for the sustainable expansion of the Kilmainhamwood Day Care

Centre and Nursing Home.

Renaissance Community Plan

REN POL To facilitate and support the implementation of Kilmainhamwood Community

Plan and other community led projects to generally enhance the village whilst
ensuring that the projects which emanate from same are consistent with the
development objectives contained in this Written Statement for the village.

Heritage

HER POL 1 To seek to conserve and enhance the built and natural heritage of the

village by ensuring that the height, scale, and design of any proposed
development in the village complements the character of the village and
streetscape.

HER POL 2 To protect and conserve the architectural features in the village.

HER POL 3 To require the preservation and re-instatement of traditional details and

materials on existing buildings and where improvements or maintenance
works are being carried out.

HER POL 4 To protect the rivers and watercourses in the village and to have regard to

the bio-diversity value of existing trees and hedgerows.

HER POL 5 To preserve the items identified on the Record of Monuments and Places as

indicated on the land use zoning map.

Movement and Access

MA POL 1 To seek to improve the road configuration to enhance the village centre.

MA POL 2 To seek to manage the existing car parking areas and to provide additional

car parking in order to improve public safety and to enhance retailing and
tourism in the village.

Objectives

Commercial, Economic and Retail Uses

CER OBJ To encourage the development of a tourist trail utilising the villages of North

Meath.

 215

Volume 5 Kilmainhamwood Written Statement

 216

Heritage

HER OBJ 1 To preserve trees at the following locations because of their amenity value

and to make tree preservation orders where it is considered appropriate:
- The church Grounds.
- To the rear of the parochial Hall.
- Opposite the school.
- Directly north of Boynagh Cross.
- On the banks of the River.

HER OBJ 2 To seek the development of a linear park along the Kilmainham River to

Whitewood Lake subject to the undertaking of an appropriately detailed
Flood Risk Assessment which will inform the necessary planning consent and
which should not generally increase existing ground levels within these flood
risk zones.

Movement and Access

MA OBJ 1 To maintain and enhance the established pedestrian paths in the village.

MA OBJ 2 To support the development of an identifiable bus stop with at least one

shelter in the village centre. The shelter design shall be such that it
enhances the character and setting of Kilmainhamwood.

5 5 .5

CD

CR

5 6 .4
5 7 .2

5 7 .7

(ED Kilmainham)

BOYNAGH

T

1.83 m FF

EDEN

Kilmainham

C R

Ki lm
ai nha m

 R
i ver

1. 83 m FF

Creche

10 kv

5 9 .6

 R e tir e me n t Village

6 0 .0

Kilma in ham

6 0 .2

6 2 .8

Sc h ool

6 1 .6

6 0 .4

 Bo y nagh

C r oss Roads

Kilma in h a mw o o d G.F.C.

Ford

FB

6 4 .1

6 4 .4

6 6 .8

W eir

U ND

FB

C
R

7 0 .7

7 7 .7

10k
v

10 kv

1. 83m FF

6 4 .9

Grave Yard

6 6 .1

C h urch

(C a th olic)

W e ll

6 5 .5

FB

CR

W o o d v ille

(in R u ins)

6 7 .0

Pa r o c hial

 H ouse

6 8 .9

U N D

6 9 .4

8 4 .2

7 7 .1

Bu r ia l G round

6 8 .2

9 1 .3

8 7 .4

C R

C R

6 9 .0

9 4 .8

9 8 .2

1 0 5.5

U ND

7 0 .6

C R

9 6 .7

7 1 .8

Sewage treatment plant

Protected Structures

Pedestrian Walkways (Proposed/Existing)

Trees to be preserved

SPECIFIC OBJECTIVES

Development Area Boundary

Sites and Monuments

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

B1

F1

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

To protect and improve areas of high amenity.

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.

H1

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:

Residential Phase II (Post 2019)

Interface with Flood Risk Zones A & B

KILMAINHAMWOOD

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Kilmainhamwood Written Statement
	01 Village Context
	02 Water and Wastewater Services
	03 Land Use
	04 Residential Development
	05 Commercial, Economic and Retail Uses
	06 Community Facilities and Open Spaces
	07 Urban Design
	08 Heritage
	09 Movement & Access

	Kilmainhamwood Zoning Map Variation 2_Made

