
Volume 5 Kilcock Environs Written Statement

Kilcock Environs Written Statement

Settlement Kilcock Environs
Position in Settlement Hierarchy Moderate Sustainable Growth Town -

self sufficient towns providing
supporting facilities for the town and
its surrounding catchment.

Position in Retail Strategy Level 3 Sub County Centre
Population (2011) Census Not available
Committed Housing Units (Not built) 0
Household Allocation (Core Strategy) 398 No. Units
Education None
Community Facilities None
Natura 2000 sites None. However, the Rye Water River

which runs alongside the Environs area
flows into the Rye Water Valley/Carton
Special Area of Conservation

Strategic Flood Risk Assessment Strategic Flood Risk Assessment
carried out as part of the County
Development Plan 2013 – 2019 states
that further examination in line with
The Planning System and Flood Risk
Management Guidelines for Planning
Authorities (OPW/DoEHLG, 2009) may
be required. This has taken place and
Flood Zones A and B have been
identified.

Goal
To achieve a model of sustainable urban development through the promotion of
an appropriate range of uses and sensitive enhancement of the natural
environment where healthy, vibrant and diverse communities can grow.

01 Town Context
The Kilcock Environs in Meath constitute approximately 105 hectares (ha) of lands. They are
contiguous to the County Kildare administrative boundary, adjoining the Moderate
Sustainable Growth Town of Kilcock to the northeast. The lands are separated from Kilcock
by the Rye Water River and are currently accessed from the town by the County Bridge
(Meath Bridge) from the town square and by Balfeaghan Bridge to the west of the R158
(Summerhill Road). The lands are approximately 1.2 km from the Kilcock Interchange on the
M4 Motorway. The Royal Canal passes through Kilcock to the south of the environs.

The land use framework for the Environs seeks to ensure that they develop in an
environmentally sustainable manner and in a planned, co-ordinated and integrated fashion.
In order to facilitate the delivery of the vision for the Kilcock Environs, land use, movement
and access and natural and built heritage strategies have been identified in this Written
Statement. The land use strategy seeks to accommodate population growth in accordance
with the levels of growth provided for in Table 2.4 (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 opportunities for expanding the existing employment base of the town and to
ensure that adequate provision is made for appropriate commercial, community and
educational facilities to serve future residents. Meath County Council has also had regard to

 188

Volume 5 Kilcock Environs Written Statement

the statutory Local Area Plan for Kilcock adopted by Kildare County Council to ensure that an
integrated approach to planning is established for the combined development envelop of
Kilcock.

02 Water and Wastewater Services
There is presently only a minor water supply serving the small amount of existing
development in the Meath environs of Kilcock. Kildare County Council has completed the
North East Kildare Regional Water Supply Scheme, and consequently an agreement between
Kildare County Council and Meath Council has been reached whereby sufficient capacity to
serve the Kilcock Environs and Maynooth Environs will be made available.

Similar to water supply, waste water services for the Kilcock Environs are reliant on accessing
capacity in the services operated by Kildare County Council. There is capacity in the Lower
Liffey Valley Sewerage Scheme, to service lands in the Kilcock Environs identified for
development in this Development Framework envelop.

Meath County Council has secured agreement with Kildare County Council to provide up to
10,000 Population Equivalent capacity (both water and wastewater) to be assigned between
both Maynooth and Kilcock, as decided by Meath County Council. However, Kildare County
Council will not be in a position to provide this capacity (particularly water) until such time as
they can realise required planned capital expansion works. This is expected to be during
2015. The pipelines required to avail of this capacity are to be developer delivered as demand
arises. The Council has no plans to provide these pipelines.

In the Kilcock Environs, it is important to acknowledge the presence of the Rye Water River
and the impact it has on the Environs in terms of flood risk. The Rye Water River is the
subject of severe flooding along its length. More localized inspections indicate, for example
that the existing culvert near Balfagan House has insufficient capacity to facilitate the volume
of flows for the catchment areas upstream causing severe flooding of the bridge culvert and
the section of road way adjacent to the site. A Flood Risk Assessment Management Study
(FRAMS) has been prepared for the environs area by RPS Consulting Engineers and it is
intended this study will frame future flood management proposals for the area. Furthermore,
the recommendations contained in the FRAMS have been approved as part of an
infrastructural masterplan for the lands on either side of the County boundary1. However, no
substantive development has occurred at the time of preparing this Written Statement
consequent to these planning permissions which were upheld on appeal to An Bord Pleanála.
It is the undefended condition of this watercourse which must be considered in the
determination of the appropriate land use zoning objectives having regard to the
recommendations contained in “The Planning System and Flood Risk Management Guidelines
for Planning Authorities” (OPW/DoEHLG, 2009). Meath County Council has commissioned JBA
Consulting to undertake Strategic Flood Risk Assessment following the specific
recommendations for Kilcock Environs as contained in the County Development Plan 2013 –
2019. This study has determined the outline of Flood Risk Zones A and B corresponding to
the 1:100 and 1:1,000 year flood return periods. More vulnerable uses such as housing is not
permissible in either zone unless a Justification Test has passed all 3 steps as set out in the
guidelines referred to above. Having regard to the extent of lands zoned for residential use
within the 2009 Kilcock Environs Local Area Plan, it is not considered that the final stage in
Step 2 can be positively considered. There are adequate lands outside of Flood Zones A and
B to accommodate the modest household allocation for Kilcock as contained in the Core
Strategy of this County Development Plan.

1 Planning application reference numbers. DA100614, DA100697, DA100834, DA101044, DA110457 &
DA110346,

 189

Volume 5 Kilcock Environs Written Statement

03 Land Use
The Development Framework for the Kilcock Environs provides primarily for residential and
employment land uses with ancillary community and recreational facilities. The latter uses are
discussed in Sections 5.0 and 6.0.

The land use zoning objectives map has identified the lands required to accommodate the
allocation of 398 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
Kilcock Environs Local Area Plan and still available for development. The lands which have
been identified for residential land use arise following the application of the sequential
approach from Kilcock town centre outwards. It was considered that the other sites which
were previously identified for residential development in the 2009 Local Area Plan are less
favourable on the basis of their identified flood risk, peripheral location relative to the town
centre or being land locked with no obvious or deliverable access available.

The ‘Planning System and Flood Risk Management Guidelines for Planning Authorities’ state
that “the presence of flood protection structures should be ignored in determining flood
zones. This is because areas protected by flood defences still carry a residual risk of flooding
from overtopping or breach of defences and the fact that there may be no guarantee that the
defences will be maintained in perpetuity”. Consequently, lands which had a residential
zoning and fall within the flood risk zones have been identified as F1 “Open Space” land use
zoning objective. These areas can be included as part of residential development proposals
on the adjoining lands subject to no vulnerable land uses being proposed therein and
providing that these areas do not constitute all of the open space serving a development.

04 Residential Development
Development to date within the Environs lands consists of low density dwellings forming
ribbon development along the local road network. These dwellings consist of single, dormer
and two storey dwellings in a variety of designs and materials. Close to the County Bridge
and south of the R125 (Dunshaughlin road), a cluster of buildings includes a stone
farmhouse building and a gable fronted church.

Section 2.3.1 of Volume 1 of the County Development Plan outlines the settlement hierarchy
for the county. 398 units have been allocated to Kilcock Environs within the Core Strategy of
the County Development Plan as, indicated in Table 2.4 of the said plan. There are no extant
permissions for multiple unit residential developments in place in the Environs.

The settlement strategy of the Development Plan emphasises that Moderate Sustainable
Growth Towns should develop in a self-sufficient manner and that any increase in population
should occur in tandem with employment opportunities and capacity in physical and social
infrastructure. The introduction of the quantity of housing set out in the Core Strategy to the
Environs will radically alter the character of the area. It is important that development occurs
in a manner that recognises and responds to the presence and heritage of Kilcock town and
that provides supporting services to the new residents of the area.

The average density set down for Kilcock Environs in the County Development Plan (Table
2.4 refers) is 35 units per hectare. In this context, there is a requirement for approximately
11.4 hectares of residential land to be identified to satisfy this allocation. There remain 63.5
hectares of lands identified within the existing Kilcock Local Area Plan 2009 for residential
use. Residential lands will be delivered on a phased basis as illustrated on the land use zoning
objective map. This followed the carrying out of an examination of the lands previously
identified for residential land use noting that all previously identified lands are still available
for development. The lands included within Flood Risk Zones A and B were excluded from
consideration in this regard. The lands which have been identified for residential land use
arising from this evaluation largely arise following the application of the sequential approach

 190

Volume 5 Kilcock Environs Written Statement

from the Town outwards (taken at the Town Square), proximity to public transport corridors
and proximity to educational facilities.
Two sites have been included in Phase 1 to accommodate the household allocation. The first of
these adjoins the R125 (Dunshaughlin road) to the west and extends eastwards. This site should
include provision for a primary school of 1.6 hectares, a neighbourhood centre and can
accommodate a maximum of 250 residential units. Any planning application for development on
these lands should include a site layout plan showing the proposed layout for the entire site as
illustrated on the land use zoning objectives map. The layout should provide for the clustering of
the primary school site and the neighbourhood centre and connectivity, particularly for
pedestrians and cyclists between Character Area 1 and Character Area 2.

The second site in Phase 1 adjoins site 1 to the east of same. It can accommodate a
maximum of 150 residential units. Any planning application for development on these lands
should include a site layout plan showing the proposed layout for the entire site as illustrated
on the zoning map. This should allow for connectivity, particularly for pedestrians and cyclists
between Character Area 1 and Character Area 2.

The other sites which were previously identified for residential development in the Kilcock
Environs Local Area Plan (2009) were considered less favourable on the basis of the
evaluation undertaken. All other remaining lands are identified as Residential Phase II (Post
2019) 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.

05 Commercial, Economic and Retail Uses
Kilcock is included in the Gateway Core Economic Area in the Regional Planning Guidelines for
the Greater Dublin Area corresponding with the Metropolitan Area. Maynooth and Leixlip are
identified as a Core Economic Area with the towns of Kilcock and Celbridge providing a
supporting role. Kilcock is identified as a District Employment Centre in the Hierarchy of
Economic Centres contained in the County Development Plan. The main impetus of this
Development Framework is to accommodate growth in the Kilcock Environs in a balanced and
sustainable manner, which integrates with the overall development of Kilcock Town. The
provision of employment opportunities to complement the existing spatial configuration of
economic activity in Kilcock and in a location that is accessible to new residential areas is an
important component of this. In order to achieve it, land has been zoned to the west of the
Summerhill Road (R158) to cater for employment generating uses, with an E2 “General
Enterprise & Employment” (Category 2) land use zoning designation. In accordance with the
Economic Strategy of the County Development Plan, there will be a particular focus on
encouraging industries associated with manufacturing, logistics, distribution and supply chain
management in the Kilcock Environs reflective of the accessibility afforded to such lands and
the proximity to the M4 Interchange. The County Development Plan indicates that such centres
should cater primarily for small to medium scale enterprise and manufacturing uses allowing for
the full range of industrial processes to take place within a well designed and attractive setting.
The development of small to medium scale office based industry will be accommodated in
Moderate Sustainable Growth Towns on suitable sites.

This land use zoning provision will ensure balanced development within the area, providing
opportunities to facilitate employment within close proximity to residential areas and the
existing town centre, subject to suitable infrastructure and accessibility provisions. It is
anticipated this will also have the potential to aid in arresting commuter travel patterns in the
area.

 191

Volume 5 Kilcock Environs Written Statement

The F1 “Open Space” land use zoning provision is provided along the northern edge of the
Rye Water River, abutting the E2 “General Enterprise and Employment” zoned lands to
provide a buffer with the waterway and facilitate the continuation of a linear park in the
Kilcock Environs area.

The location of the lands identified with an E2 “General Enterprise and Employment” land use
zoning objective is also along an identified route (but indicative alignment) of the orbital road
connection to the M4 interchange as identified within this Development Framework and
included as an objective in the Kilcock Local Area Plan, prepared by Kildare County Council.
This location is therefore considered optimal in ensuring suitable access to the existing
strategic M4 corridor and when complete, will provide a direct link to land zoned for
employment uses within Kilcock Town and opportunities for commercial synergies. The
delivery of this section of roadway, in tandem with employment generating uses in this area,
will also further the progression of an inner relief road from the R158 (Summerhill Road)
through the northern environs of Kilcock, to the M4 interchange.

In order to realise this connectivity, it will be a requirement that the section of the distributor
road which will provide a link between the R148 (Maynooth Road) and the roundabout at the
R158 (Summerhill Road where the orbital road will tie in to the east) and which is located
within the administrative area of Meath County Council is provided in tandem with the
development of employment uses. The delivery of this piece of road infrastructure, together
with service infrastructure shall be developer driven. The details of the road alignment and
design shall be subject to the written approval of the Planning Authority prior to any
development being approved within the “General Enterprise and Employment” lands.

Commercial development in the A2 “New Residential” zoned lands of the Kilcock Environs will
be restricted to meeting local needs in the form of local shops/services.

06 Community Facilities & Open Spaces
There are no existing community facilities in the Kilcock Environs given that the lands are
presently largely undeveloped. Kilcock town benefits from the availability of social
infrastructure including sporting clubs (GAA, athletics, football, rugby and canoeing), a
musical society, a playground, a gym, a golf course, childcare centres and a full range of pre
school, national and second level educational facilities. In order to create a sustainable
community, it is important that social facilities, including recreational facilities, are provided in
the development of the Environs in tandem with the establishment of new residential
communities.

The riverside amenity area will be complemented by a series of connecting areas of open
space distributed throughout the Environs area as illustrated on the land use zoning
objectives map. As with the riverside amenity area, these areas of open space shall be
delivered in tandem with the development of adjoining lands. The overall layout of residential
areas shall ensure that the open spaces are inter-linked to provide green corridors throughout
the Environs area and to enhance accessibility between the spaces.

An area of 1.6 hectares has been reserved to provide for a primary school. Lands extending
to approximately 3 hectares have also been identified for G1 “Community Infrastructure” land
use zoning objective at the eastern end of the Kilcock Environs. These shall be used to
provide for associated uses for the newly established residential uses, including sporting and
recreational facilities which should be available for use by the school. Meath County Council
shall continue to liaise with the Department of Education and Skills to monitor the need for
new primary and post primary educational facilities within the Kilcock Environs.

 192

Volume 5 Kilcock Environs Written Statement

07 Urban Design
The Kilcock Environs are largely undeveloped at present. Therefore it is important that the
urban design of new development is of a high standard in order to satisfactorily connect new
development to the existing urban fabric of the town. The Kilcock Environs Local Area Plan
2009 contained extensive guidance in Section 5 Urban Design Concepts and a Character
Areas Urban Concept Map to assist prospective developers in preparing acceptable residential
proposals. This Development Framework has extracted the relevant guidance as it relates to
the lands retained within Phase I residential noting that it is not expected that the remainder
of the residentially zoned lands will be required within the life of this Development Plan.
Design guidance is provided for Character Area 1 & 2 accordingly.2

7.1 Character Areas
There are separate character areas denoted within the lands identified primarily for
residential uses whereby a distinct layout and architectural style in each character area is
required. In order to achieve this, a design statement and rationale for each area shall be
approved at pre-application stage with Meath County Council. It is envisaged that the
architectural expression should distinguish various building use through design. Set out below
are indicative standards/provisions for each of the character areas.

7.1.1 Character Area 1

Building Height: Predominantly two - four storey

Layout: Strong urban edge with uniform building lines (subject to

occasional punctuation), fronting onto distributor road.
Architectural priority sites at locations southwest and
southeast of junction/ possible roundabout between R125
(Dunshaughlin road) and new orbital road. Sensitive building
transition height with existing dwellings/protected structures
and suitable separation distances/screening. Parkland
walkway linking to riverside park. Retain vistas from Character
Area to church towers and other recognised landmarks in the
town. Soft landscape park areas within scheme, including
potential for formal play park. Linear Park Pocket.

Land Use: Residential, educational, community and local commercial

uses.

House Type: Mix of apartments, townhouses and detached/semi-detached

dwellings on lands to tie in with existing buildings at an
appropriate scale.

7.1.2 Character Area 2

Building Height: Predominantly two - four storey

Layout: Strong urban edge with uniform building lines (subject to

occasional punctuation), fronting onto orbital road and R148
Maynooth Road/Rye Water River. Architectural priority sites
at select locations along spinal road. Parkland walkway
linking to riverside Linear Park. Pedestrian and vehicle
linkages to R148 Maynooth Road and town. Pocket Park
provision. Existing power supply lines relocated

2 Please note that Character Area 1 now refers to the former Character Area 4 and Character Area 2
now refers to Character Area 5 of the 2009 Kilcock Environs Local Area Plan.

 193

Volume 5 Kilcock Environs Written Statement

underground. Retain and enhance view in a western
direction along southern part of character area.

Land Use: Residential, educational, community and local commercial

uses.

House Type: Mix of apartments, townhouses and detached/semi-

detached dwellings.

A number of architectural priority sites have been identified demarcating key nodal points on
the land use zoning objectives map. A very high standard of design, finish and materials is
expected to address these sites and the architectural form should be distinctive from
traditional suburban house design. The onus is on creative architectural expression and
quality of design and finishes as opposed to the provision of unnecessarily tall buildings. It is
envisaged that building height in this area would not exceed 4 storeys.

Development on the residential zoned land should provide a strong urban edge with uniform
building lines (subject to occasional punctuation), fronting onto the orbital road and R148
Maynooth Road/Rye Water River. Buildings and their curtilages shall not be permitted to turn
their back onto the orbital road and large expanses of screen boundary walls and other
inactive street level treatments shall be avoided. Landscaping and surface treatments along
the edges of the boulevard type road shall be finished with durable materials and consist of
high quality materials. Street lighting along the orbital route shall be uniform throughout its
length and shall be of an interesting design, while meeting relevant standards for public
lighting. The existing power supply lines in this area should be relocated underground. Views
along the southern part of these lands in a western direction should be retained and
enhanced.

Where new development abuts established ribbon type residential buildings (predominantly
located within the lands identified with an A1 “Existing Residential” land use zoning objective)
fronting onto the county class road network, suitable separation distances shall be retained.
The building heights of existing properties shall be respected and where new development is
taller than these existing houses, a sensitive transition in building scale will be required. New
development shall be designed in such a manner to mitigate and avoid overlooking of existing
dwellings. High levels of screening, by way of natural boundaries of indigenous trees and
hedgerows shall be provided where appropriate. Where existing natural screening occurs
there shall be a preference to retain and reinforce planting in such instances. Existing site
topography and finished floor levels shall be considered with regard to proposed building
heights abutting existing dwellings fronting onto the county road network within the
Development Framework area.

08 Heritage
The place name Kilcock is derived from the Irish 'Cill Coca' the Church or Cell of Coca. St.
Coca was an early Christian missionary and she founded the first Church in Kilcock circa 550
A.D. From about the 6th century the Rye Water River marked the boundary of the Kingdoms
of Leinster and Meath. By 1299 the Normans had established a manor and settlement at
Kilcock and the medieval town extended to the limits of the outer enclosure of the early
Christian centre. This enclosure extended to circa 14 acres and the outer boundary survives
in the present curved street system surrounding the town square.

The town’s street pattern reflects its historical development. The earliest settlement is to be
found around the burial ground at Church Lane. The narrow, twisting streets are typical of
medieval towns and now form an attractive feature. The Market Square and Harbour Street,
dating from the 18th century, contain some fine terraces and individual buildings reflecting the
relative prosperity the town enjoyed at the time. Kilcock town centre has suffered a slow
stagnation during the 20th century. Much of the recent development that has taken place in

 194

Volume 5 Kilcock Environs Written Statement

the town has been to the south of the canal and railway, leaving the historic core somewhat
isolated and experiencing dereliction and decline.

The Kilcock Environs are located in the ‘Royal Canal’ landscape character area, as defined in
Appendix 7 of Volume 2. This area has a high landscape value, with medium sensitivity and
regional importance. The landscape adjacent to the Royal Canal is rolling lowlands, which is
more open due to larger arable field patterns and in general this area is less densely
vegetated. Views along the Royal Canal are available at the various stone bridges crossing
the canal into Kildare and these provide good vantage points and views across the lowland.
The land use in the area is predominantly arable farmland with areas of scrubby pasture.

While there are no recorded monuments within the development area, there are two
Protected Structures:

 The first Protected Structure is denoted as the Little Chapel of the Assumption (ref.
no. MH049-103), which is described as a detached single cell church, built in c.1820,

 The second Protected Structure is a two storey 4 bay farmhouse with three stacks

(ref no. MH049-102), adjacent to the Little Chapel of the Assumption.

A section of the Royal Canal, which runs adjacent to part of the southern boundary of the
environs and is located in County Kildare, is designated as a proposed Natural Heritage Area.
The Rye Water River which passes to the south of the Environs area connects to the Rye
Water Valley/Carton Special Area of Conservation outside Maynooth. The main importance of
the site lies in the presence of several rare and threatened plant and animal species, and of a
rare habitat; thermal mineral petrifying spring. The woods found on Carton Estate and their
birdlife are of additional interest. It is critical that development within the Environs area takes
cognisance of this site of international importance and that development will not result in any
negative impact on this site.

The Environs area comprises 14 agricultural fields separated primarily by mature hedgerows. A
number of small watercourses and drainage ditches traverse the lands, draining to the Rye Water
River. Mature trees and hedgerow belts consist of a mix of mature native species and form
natural visual and landscape features in the area.

Meath County Council will seek to protect the natural and built environment and natural assets of
the Environs and will resist proposals which would be likely to have an adverse impact upon the
environment.

09 Movement & Access
Kilcock is well connected at a regional and national level in terms of transport, with the M4
Motorway located to the south of the town and access available to a number of strategic
regional routes linking the environs area to Maynooth, Dunshaughlin and Trim. The transport
principles for this area include:

 To provide a northern orbital road corridor within the Development Framework area
and suitable linkages with the existing road network; and

 To provide robust linkages between the Development Framework lands and Kilcock
Town and existing and future strategic transport corridors.

It is intended that the northern orbital road serving the Northern environs of Kilcock will
eventually connect the Maynooth Road (R148) from the east to the existing roundabout
junction along the Summerhill Road (R158) to the west. It may be possible to then extend
this roadway through the employment generating lands and beyond within the Development
Framework area to the county boundary with Kildare. However, it is accepted that it will take
a considerable period to realise this objective as it will be delivered by developers in tandem

 195

Volume 5 Kilcock Environs Written Statement

with development and well beyond the life of the current County Development Plan period. It
is expected that the section of this roadway linking the R125 (Dunshaughlin Road) to the
Maynooth Road (R148) will be delivered during the life of this Plan in conjunction with
primarily residential development.

In the longer term, it is intended that this route will connect to the interchange at the M4
within the County Kildare administrative area. This would essentially create a relief road
around the northern environs of Kilcock town and has potential to relieve congestion in the
town centre. Recent upgrade works to the Summerhill Road, with the provision of
roundabout, have been designed to cater for future lead in roads.

The development of new roads through these lands should be based on the creation of a
series of interlinked streets, with high levels of connectivity and permeability. A hierarchy of
roads should be evident with design tailored to meet the specific functions of each road, e.g.
distribution, local and residential. Traffic and speed control measures should be integrated
into the design and layout of new roads rather than through add on measures such as speed
ramps. It is also important that transport linkages including vehicular, pedestrian and cycle
linkages are created and/or improved between the town and the environs at appropriate
locations. No access provision to serve individual buildings shall be permitted from the new
orbital street, except in exceptional cases and where such provision would not affect the
capacity and movement of vehicles along the orbital road. In addition to traffic carrying
functions, streets and roadways have a major role to play in place making and urban design.
This latter role is to be emphasised in new development in the Kilcock environs.

At present, there are limited pedestrian routes within the development envelop and no
cycleways. As a result, pedestrians and cyclists generally share road space with vehicles.
While some shared usage of roadway may be acceptable on low traffic, low speed, residential
streets, separate footpaths and cycleways are necessary on busier streets and roads and
should be provided in development proposals.

Kilcock rail station and bus service are accessible from the Development Framework lands.
The layout of development lands in close proximity to these services should particularly
facilitate walking and cycling to the station and bus stops in order to encourage the use of
public transport by residents of the environs area.

Strategic Policies

SP 1

To encourage the sustainable development of the Kilcock Environs in a
comprehensive manner which will integrate with the existing built up area of
Kilcock town.

SP 2

To seek the development of the Kilcock environs on a balanced and sustainable basis
whereby residential development is matched by the delivery of key physical and
social infrastructure and a strong economic base in the town.

SP 3 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.

 196

Volume 5 Kilcock Environs Written Statement

Policies

Water and Wastewater Services

WWS POL To endeavour to maintain and provide adequate potable water and

wastewater treatment infrastructure that is sufficient to meet the
development needs of Kilcock Environs within this Plan period.

Flood Risk

FR POL 1 To manage flood risk and development in Kilcock in line with policies WS 29 –

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

FR POL 2 The Eastern CFRAM flood mapping and management plan when complete and

available will provide additional clarity to flood mapping and risk management
measures than was available to inform the land use zoning objectives
presented for Kilcock. The Eastern CFRAM flood mapping and management
plan shall be consulted when available in conjunction with this Written
Statement / Volume I of the County Development Plan.

FR POL 3 Any planning application which seeks planning permission to undertake

development within areas identified with A2 “New Residential”, E2 “General
Enterprise & Employment” and G1 “Community Infrastructure” land use
zoning objectives shall be accompanied by an appropriately detailed Flood
Risk Assessment. The Flood Risk Assessment shall clearly assess flood risks,
management measures and demonstrate compliance with the “The Planning
System and Flood Risk Management Guidelines for Planning Authorities”
(November 2009). In particular, buildings should be sited at an appropriate
finished floor level, which should be above the 1 in 100 year flood level, with
an allowance for freeboard and climate change.

FR POL 4 A Flood Risk Assessment and Management Study (FRAMS) has been carried

out for this area. All development with an extant planning permission within
the Kilcock Environs development boundary area shall be required to comply
with the guidance and recommendations of the FRAMS which pre dated the
preparation of the Strategic Flood Risk Assessment & Management Study for
Kilcock.

Residential Development

RD POL To ensure that residential development within Kilcock Environs is carried out

in tandem with the development of robust and permeable connections
between the Environs, Kilcock Town and public transport routes and future
strategic transport corridors.

Commercial, Economic and Retail Uses

CER POL 1 To recognise the status of the northern environs of Kilcock within the

Metropolitan Area of the Greater Dublin Area and as a supporting centre to
the Maynooth/Leixlip Core Economic Area, in proximity to the M4 Corridor,
by encouraging employment generating development at an appropriate
scale and nature, subject to normal planning considerations and the proper
planning and sustainable development of the area.

 197

Volume 5 Kilcock Environs Written Statement

CER POL 2 To encourage and facilitate the development of a new neighbourhood
centre to meet the needs of new and growing centres of population in
Kilcock Environs at a location which enables convenience needs to be met
locally and thus reduce the need to travel to the town centre. The
neighbourhood centre shall be developed in proximity to compatible
community/ educational facilities.

Community Facilities and Open Spaces

CF POL 1 To ensure the provision of adequate recreational and amenity facilities in the

Kilcock Environs.

CF POL 2 To provide open space on a hierarchical basis throughout the Kilcock Environs

in order to enhance the choice and accessibility of open space facilities.

CF POL 3 To facilitate the Department of Education and Skills in the necessary provision

of educational facilities within the Kilcock Environs by reserving lands for such
uses in the Local Area Plan.

Urban Design

UD POL 1 To ensure that all development proposals adhere to the design guidance

provided in this Development Framework and in Volume I of the County
Development Plan 2013 -2019.

UD POL 2 To facilitate the creation of an urban environment of quality in a visual sense

with good urban design with appropriate attention to orientation and
landscaping.

Heritage

HER POL 1 To ensure that the provision of water services and surface water

management proposals in the Environs area of Kilcock will not result in any
undue impact on the Rye Water Valley/Carton SAC site.

HER POL 2 To have regard to the bio-diversity value of existing trees and

hedgerows in areas that are liable to be developed and to seek their
retention as part of development proposals.

HER POL 3 To seek to provide public access to lands which has been identified with an

F1 “Open Space” land use zoning objective.

Movement and Access

MA POL 1 To establish a clear road hierarchy in the Kilcock Environs, in which each of

the road links has a function and where the mixing of national, regional and
local traffic is reduced to the minimum possible.

 198

Volume 5 Kilcock Environs Written Statement

MA POL 2 To promote and facilitate the development of cycling and walking facilities in
the Kilcock Environs by securing the development of a network of safe cycle
routes and footpaths on new and existing roads and on routes reserved
exclusively for pedestrians and cyclists.

MA POL 3 To provide clear delineation between road hierarchy and their functions

through the design process.

MA POL 4 To ensure that traffic safety measures are incorporated into the design of all

new roads.

MA POL 5 To require the provision of good public lighting standards on all routes and

extension of footpaths and public lighting to the development boundaries on
public roads in association with further development.

MA POL 6 To provide for an integrated network of cycle ways throughout the Environs in

order to promote more sustainable modes of transportation.

MA POL 7 To ensure that cycleways and footpaths are overlooked by adjoining

development and are provided with an adequate level of public lighting.

Objectives

Water and Wastewater Services

WWS OBJ To require that a Water Services Provision Strategic Framework Plan

(Water / Wastewater / Surface Water Management) is provided, with details
to service the entire County Meath lands in the Kilcock Environs and
submitted for approval to Meath County Council Infrastructure Water
Services at pre- application stage. The Plan shall include, inter alia:

 That the optimum solutions are provided for water supply, wastewater

conveyance and surface water management for the entire lands.
 The locations, sizes and design capacities of strategic mains serving the

entire lands with spurs off for serving individual landholdings.
 Identify how water supply will be brought from this scheme to serve

the development lands and the actual installation of the infrastructure
necessary to provide water supply to serve the development lands.

 How the waste water will be conveyed from the development lands to
discharge into the Lower Liffey Valley Sewerage Scheme and the actual
installation of the infrastructure necessary to provide waste water
provisions to serve the development lands.

 How the surface water from the entire County Meath lands in the
Kilcock Environs will be managed.

 Demonstrate that the water services and surface water management
proposals will not lead to undue impact on relevant European sites.

Flood Risk

FR OBJ A Flood Risk Assessment and Management Study (FRAMS) has been

carried out for this area. All development with an extant planning
permission within the Kilcock Environs development boundary area shall be
required to comply with the guidance and recommendations of the FRAMS
which pre dated the preparation of the Strategic Flood Risk Assessment &
Management Study for Kilcock.

 199

Volume 5 Kilcock Environs Written Statement

Residential Development

RD OBJ 1 To accommodate, on the lands identified on the land use zoning objectives

map to the east of the R125 (Dunshaughlin road), a maximum of 250
residential units and a neighbourhood centre and to reserve a site of 1.6
hectares for a primary school within these lands. The primary school site and
neighbourhood centre shall be located adjacent to each other. Any
application for development on these lands shall be accompanied by a
Master Plan illustrating the layout for the site in its entirety as illustrated on
the land use zoning objectives map. The layout shall make provision for
connections, particularly pedestrian and cyclist, between Character Area 1
and Character Area 2.

RD OBJ 2 To accommodate, on the lands identified on the land use zoning objectives map

to the north of the Rye Water River, a maximum of 150 residential units. Any
planning application for development on these lands should include a Master Plan
showing the proposed layout for the entire site as illustrated on the land use
zoning objectives map. This should make provision for connectivity between
Character Area 1 and Character Area 2.

Commercial, Economic and Retail Uses

CER OBJ To develop lands identified with an E2 “General Enterprise and Employment”

land use zoning objective generally in accordance with the guidance provided
in Volume I of the County Development Plan. The development of these
subject lands shall provide for the extension of the orbital road corridor
reference in MA OBJ 1. The detailed alignment and design of the road way,
cycle paths and landscaping associated with this route (located within the
administrative area of Meath County Council) shall be agreed with the
Planning Authority in consultation with Kildare County Council and where
necessary other relevant bodies e.g. OPW & Waterways Ireland. The design
of this roadway shall allow for its extension beyond the employment
generating lands within the Development Framework area to the county
boundary with Kildare.

Community Facilities and Open Spaces

CF OBJ 1 To provide a site of 1.6 hectares in extent for primary education facilities,

catering for up to 24 classrooms on the lands identified for A2 “New
Residential” land use zoning objective (RD OBJ 1 refers).

CF OBJ 2 To develop a riverside walk and linear amenity area adjacent to the Rye

Water River in accordance with a landscaping and amenity development
programme that maintains a facility for vehicular access to the river for
periodic cleaning purposes and provides connections for walking routes.

CF OBJ 3 To require the delivery of the lands identified with an F1 “Open Space” land

use zoning objective shown on the Kilcock Environs land use zoning objectives
map in tandem with residential development. The Planning Authority will
make an allowance for the inclusion of such areas as part of the public open
space requirements for residential development proposals on the adjoining
lands subject to no vulnerable land uses being proposed therein.

 200

Volume 5 Kilcock Environs Written Statement

 201

Heritage

HER OBJ 1 To facilitate the development of amenity walkways along streams and

hedgerows. All proposals are likely to require a full Appropriate Assessment
which must be informed by ecological surveys of the relevant area.

HER OBJ 2 To require the submission of an ecological impact assessment with the

Water Services Provision Strategic Framework Plan and for any proposals for
development of the amenity walkway along the Rye Water. The ecological
impact assessment shall demonstrate that there will be no negative impact
on the Rye Water Valley/Carton SAC. Proposals for the amenity walkway and
other works along the Rye Water shall also be subject to Appropriate
Assessment screening and a Stage 2 Appropriate Assessment if necessary.
The Ecological Impact Assessments and Appropriate Assessment screening
will be forwarded to the National Parks and Wildlife Section of the
Department of the Arts, Heritage & the Gaeltacht for their comments and
the Planning Authority shall have regard to their comments in the making of
a decision.

Movement and Access

MA OBJ 1 To reserve free from development the permitted Local Distributor Road within

the Kilcock Environs area extending from the R148 (Maynooth Road) to the
southeast, to the roundabout along the R158 (Summerhill Road) with
provisions for suitable links and tie in provisions to the adjoining road network
in County Kildare. The permitted alignment of this road is shown on the land
use zoning objectives map.

MA OBJ 2 To facilitate the provision, in tandem with development, of the section of the

Local Distributor Road extending from the R148 (Maynooth Road) to the
existing R125 (Dunshaughlin Road) with provisions for suitable links and tie
in provisions to the adjoining road network in County Kildare. Any planning
application seeking consent to construct this section of roadway shall be
accompanied by an appropriately detailed Flood Risk Assessment considering
the existing un-defended flood extents. Furthermore, any development within
the subject lands shall be subject to Appropriate Assessment pursuant to the
Habitats Directive to ensure that the proposed development will not
adversely impact upon the qualifying interests of any Natura 2000 sites.

MA OBJ 3 To carry out general road improvements in the Kilcock Environs, including

junction tie in works and upgrades to facilitate the provision of a new spinal
road.

MA OBJ 4 To investigate the provision of a one way traffic management system at

Meath Bridge and traffic management plans for the Kilcock area in
conjunction with Kildare County Council. All traffic management proposals in
this area shall include suitable provisions for pedestrians and cyclists.

MA OBJ 5 To implement appropriate traffic management and environmental

improvement measures throughout the Environs following the completion of
the traffic management plan required pursuant to MA OBJ 4 above.

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

	Kilcock Zoning Map Variation 2_Made

