
Volume 5 Kildalkey Written Statement

Kildalkey Written Statement

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

local enterprise development
Position in Retail Strategy Fourth tier retail centre
Population (2011) Census 663
Committed Housing Units (Not built) 6 No. committed units
Household Allocation (Core Strategy) 20 No. Units
Education National School
Community Facilities Church, Parochial Hall and St. Dympna’s

G.A.A grounds.
Natura 2000 sites/Natural Heritage
Areas (NHA)

No Natura 2000 sites within the village.
A tributary of the Tremblestone River
flows through the village and drains to
the River Boyne which is designated a
Special Area of Conservation (SAC) and
Special Protection Area (SPA).

SFRA No detailed SFRA required. Flood Zones
identified on CDP maps.

Goal
To make a positive contribution to the development of Kildalkey 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
Kildalkey is approximately 7km west of Trim, 5km south of Athboy and 7 km north east of
Ballivor. The village is located at the confluence of three county roads leading to the above
named settlements and a minor county road known locally as the “Boreen”. The village has a
distinctive rural character with some important heritage buildings, including the former
convent and the present parish church. Kildalkey essentially provides local services for a
generally rural hinterland.

The statutory land use framework for Kildalkey 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. 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 within, as well as those who visit, the Village.

In order to facilitate the delivery of this vision for Kildalkey, land use, movement and access
and natural and built heritage strategies have been identified in this Written Statement. The
land use strategy for Kildalkey seeks to accommodate modest levels of population growth in
accordance with the levels of growth provided for in Table 2.4 Core strategy of the County
Development Plan. The household allocation of 20 no. additional units provides for an
extension befitting the village’s position in the county settlement hierarchy. The provision of a
compact, vibrant and effective Village Centre is essential if Kildalkey is to cater for its current
and future population needs in a sustainable manner. This land use framework provides that
new land-use zonings should be closely linked to, and integrated with, the existing Village,
thereby encouraging more sustainable modes of transportation such as walking and cycling.

 202

Volume 5 Kildalkey Written Statement

02 Water and Wastewater Services
The Village is currently served by Kildalkey waste water treatment plant to the north of the
Village located outside of the development boundary. It is designed to cater for a design
capacity of 900 population equivalent (PE). There remains 290 PE available in the waste
water treatment plant, noting the extant permission for a residential development of 6 no.
additional units and a 72 bedroom nursing home.

Water supply for the village is obtained from the Athboy water treatment plant which also
services the town of Athboy and Rathcairn. The remaining PE for the entire catchment is
1,500. Future development proposals will be considered in this context.

03 Land Use
The land use pattern evident in Kildalkey typifies other villages in the County which have
undergone significant residential expansion during the Celtic Tiger years, a relatively compact
and limited village core with residential developments located off the radial routes to the
village centre. Access to backlands within the village core (lands identified for B1 “Village
Centre” land use zoning objective) should be conserved. On the Athboy road, there is an
existing row of two storey dwellings, some of which have converted ground floors to
commercial use. However, in contrast on the Trim road, the village core area consists of
individual detached dwellings on relatively large plots. These have been retained primarily in
residential use, with the exception of one site which comprises a village store and petrol
station. 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. In order to ensure that such possibilities can be realised, the level of
residential versus commercial use should be monitored where “living over the shop” schemes
should be promoted to ensure a non-residential ground floor use. Relaxation of
development standards may be considered where appropriate backland development can
provide alternative residential accommodation to secure on-street commercial activity.

04 Residential Development
Kildalkey has been the subject of substantial residential development in recent years having
regard to its former scale and form, specifically the construction of medium scale residential
development projects. This is evidenced by the population increase of the village between
1996 and 2011 from 149 to 663 persons. The Core Strategy of the County Development Plan
seeks to limit the further expansion of the village at a more moderate rate than experienced
over the past decade. Further 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 policy 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 no. units to Kildalkey over the 2013-2019 period. There are 6 no. committed
units that relate to one planning application. A parcel of land off the Athboy Road north of
the village centre is identified as Phase 1 in the Order of Priority. Its location 260 metres from
the village centre and proximity to existing services make it a suitable location for residential
development. Furthermore, the development of this land would open up an opportunity to
develop the amenity lands to the rear. The Planning Authority is satisfied that sufficient lands
have been identified within Phase 1 of the Order of Priority to accommodate the household
allocation of 20 units. All other lands are identified as Residential Phase II (Post 2019) and
are not intended for release within the life of this County Development Plan.

The evaluation of residential lands has had regard to the recommendations of the Strategic
Flood Risk Assessment undertaken for the County Development Plan and to the identification
of Flood Zones A and B respectively. It is noted that there is a permitted nursing home on
lands identified for A2 “New Residential” land use zoning objectives. It is uncertain whether
or not this permission will be realised. In any event, this land has been identified as Phase II

 203

Volume 5 Kildalkey Written Statement

in order to ensure the household allocation for the village is not exceeded. Should an
application be submitted seeking to extend the appropriate period of the planning permission,
it shall be considered on its merits and shall not be refused on the basis of being included in
Phase II Residential (Post 2019).

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
Kildalkey is identified as a fourth tier retail centre in the County Retail Hierarchy. It has a
small range of retail services, primarily a local convenience shop, a public house and a
hairdressing shop. The Village would benefit from having a greater range and variety of such
facilities.

The 2011 Census recorded 58% of the population aged 15 years and over as being at work.
There is land zoned for village centre uses which also provides opportunities for small to
medium sized enterprises to develop. To date, the retail core area has been retained
primarily in residential use. No land was identified for employment generating uses in the
2009 Local Area Plan. The Planning Authority has not considered it necessary to identify
specific lands for employment generating uses in this Development Framework. It is
considered that the development of industrial or manufacturing uses in Kildalkey would be
inappropriate having regard to its rural character and current population. Furthermore, it
would militate against the orderly development of such uses in Trim which is approximately
7km from the village and is designated as a District Employment Centre in the County
Development Plan. This Development Framework has ensured that sufficient and
appropriately located land for village centre uses has been identified for the life of the County
Development Plan and beyond.

06 Community Facilities and Open Spaces
St. Dympna’s National School is located centrally in the village. However, it is noted that a
recent planning application was submitted to the Planning Authority seeks the relocation of
the existing National School to a site on the Athboy road. It is proposed to construct a new
12 classroom National School. Pending the outcome of the application, there may be an
opportunity to redevelop the existing school site for other community uses. The Roman
Catholic Church is located adjacent to the existing National School. St. Dympna’s cemetery is
located on the Athboy road outside the development boundary. There is also a Parochial Hall
on the Athboy road. St. Dympna’s G.A.A ground is located adjacent to the village centre to
the rear of Cloneylogan and immediately adjoining Bellview Court residential development
from which it shares its access.

Planning permission was also granted in 2010 on land to the east of the G.A.A grounds for a
nursing home, medical centre, recreational hall and retirement homes however development
has not commenced to date. The existing level of civic and community facilities should
continue to be monitored to cater for the Village’s needs having regard to the population now
resident. It is essential that sufficient community facilities are established, catering for all age
groups. Sufficient lands have been reserved for such infrastructure to accommodate both
existing and proposed future populations.

The main provision of open space in Kildalkey is the G.A.A hurling field and the amenity area
behind the school and Parochial House. Residential land to the front of the amenity land has
been identified as Phase 1 in the Order of Priority. There may be an opportunity to open up
the amenity land as part of a residential scheme on the said lands. This should be pursued
through the development management process. A number of open spaces within existing

 204

Volume 5 Kildalkey Written Statement

housing estates are also visible. Trees associated with the Church and Parochial House on the
approach roads contribute greatly to the attractiveness of Kildalkey. The Village is lacking in
safe walking and cycling networks to maximise upon and appropriately utilise existing natural
and man-made environmental assets, their settings and views. Any new development should
be provided in conjunction with pedestrian and cyclist linkages with the village core area.

07 Urban Design Guidance
The focal point of the village is the R.C. Church and St. Dympna’s National School. It is noted
that previously these two focal buildings were reversed with the original national school being
located where the church is and vice versa. Individual dwellings developed in a linear fashion
from this focal point on the Trim, Ballivor and Athboy roads with Trim road in particular is
dominated by ribbon development. In more recent years, housing developments were
constructed to the rear of the various rows of linear dwellings. The village core area consists
primarily of existing two storey residences along the Athboy road and detached dwellings on
large plots along the Trim road. It would be desirable to prepare an urban design framework
for the village. It is important that any new development respects the rural character of the
village. Section 11.1.7 and the Meath Rural Design Guide set down in the County
Development Plan deal with Urban Design and Architectural Features. High quality
architecture and urban design should be demonstrated in any future redevelopment of the
town centre and new residential schemes.

08 Heritage
The built and natural heritage of the Kildalkey 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. There are a number of
buildings and structures of historical significance within Kildalkey. The Village has five
structures included in the Record of Protected Structures (RPS). These include St Dymphna’s
Church and the Parochial House (Alms House).

Kildalkey does not have any items on the Record of Monuments and Places (RMP) within the
development boundary. However a Church, reference ME029-020, is recorded at the
cemetery off the Athboy road just north of the development boundary. The continued
protection of the built heritage of Kildalkey is intrinsic to the sustained success and viability of
the Village itself.

Although the Village and the surrounding environs hold environmental assets, none are
designated at international level; the Village does not contain nor is it adjacent to any Natura
2000 sites. However a tributary of the Tremblestone River flows through the village and
drains to the River Boyne which is designated a Special Area of Conservation (SAC) and
Special Protection Area (SPA).

The village also contains a number of trees of amenity value which are associated with a
number of protected structures, namely Kildalkey Parochial House and the Roman Catholic
Church. These contribute greatly to the attractiveness of Kildalkey.

The protection of the natural environment of Kildalkey 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
The underlying strategy aims to ensure that:

 The development of the area creates movement along looped routes so that internal
village movement can take place independently of the Main Street, which carries most of
the through traffic.

 Public transport accessibility is maximised.

 205

Volume 5 Kildalkey Written Statement

 Pedestrian and cycle movement is encouraged to keep vehicular traffic to a minimum.
 Streets are designed to encourage pedestrian activity to make going outside a safe and

pleasant experience.
 All vehicular roads are designed in a manner that incorporates passive calming of traffic.

Kildalkey is served by a poor level of public transport. The roads leading to Trim, Ballivor and
Athboy are circuitous. The development of public transport bus links is critical to ensure a better
modal split in favour of public transport away from the private motor vehicle. Presently, the village
is served by the No. 111 service which connects Dublin to Cavan via Trim, Kildalkey, Athboy and
Granard. This connects the village to Athboy & Trim albeit once a day in each direction. In
particular, it is essential to develop a more regular shuttle bus service to Trim and Athboy which
would improve the range of services available to the resident population.

The 2011 Census of Population recorded that 64% of the population aged 5 years and over travel
by car (passenger and driver) to work, school or college. In contrast, 19% travel by foot and 0.7%
travel by bicycle. It is critical to improve the movement of both pedestrians and cyclists through
the area. Furthermore, it is important to manage vehicular traffic passing through the village and
to provide safe crossing facilities for pedestrians and cyclists.

Strategic Policies

SP 1

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 2

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

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.

Policies

Flood Risk

FR POL 1 To manage flood risk and development in Kildalkey 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 (A1 “Existing Residential”, 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.

FR POL 3 Any future planning application lodged with respect to the site identified on

the land use zoning objectives map as having the benefit of an extent

 206

Volume 5 Kildalkey Written Statement

planning permission to the east of Bellview Court 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). The Flood Risk Assessment shall
consider the Sequential Approach within the subject site and would typically
involve allocating water compatible development within Flood Zones A and
Zone B. 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.

Land Use

LU POL 1 To reserve access to backlands at appropriate locations as identified on the

land use zoning objectives map.

LU POL 2 To reserve capacity in water services infrastructure to facilitate employment

creation and community development in Kildalkey.

Commercial Uses

CER POL To consolidate the central area of the village for commercial uses.

Community Facilities

CF POL To protect the sites of existing facilities and support their further development

and expansion.

Urban Design

UD POL 1 To preserve the character of the village and its setting by requiring that

the height, scale, and design of any proposed development within the village
and in the surrounding area should complement the character of the
village and not diminish its distinctiveness of place.

UD POL 2 To protect the established building line within the Village, particularly along the

Main Street.

UD POL 3 To promote the comprehensive mixed-use development of backland areas in

favour of piecemeal non-comprehensive development.

Movement and Access

MA POL 1 To require the provision of short-term on-street vehicle parking where

appropriate.

MA POL 2 To require screened parking in the village centre.

MA POL 3 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.

 207

Volume 5 Kildalkey Written Statement

 208

Objectives

Community Facilities and Open Spaces

CF OBJ 1 To require the provision of short-term on-street vehicle parking where

appropriate.

CF OBJ 2 To reserve sites for Community Use as shown in the zoning objective map.

Heritage

HER OBJ 1 To protect the attractive quality of the built heritage of Kildalkey.

HER OBJ 2 To promote the conservation or reuse of old stone walling within the

development envelop.

Movement and Access

MA OBJ 1 To install a pedestrian crossing within the Village Centre area.

MA OBJ 2 To seek, over the life of the County Development Plan, to identify additional

car parking spaces in the centre of the village.

MA OBJ 3 To provide a link road from Woodlane to the Ballivor Road in tandem with

the development of the lands identified for A2 “New Residential” land use zoning
objective inclusive of new bridge across the tributary of the Tremblestown
River. The bridge should be designed so as to demonstrate that it will not
have any impact on the cSAC/SPA downstream.

MA OBJ 4 To co-operate with relevant transport bodies and authorities to develop a

more regular shuttle bus service to Trim and Athboy which would improve
the range of public transport services available to the resident population.

Map Based Objective

HER OBJ 3 To protect the following tree stands within the Village as identified because

of their amenity value:

1. Trees within the grounds of the Parochial House.
2. Trees within the grounds of St. Dymphna’s Church.

6 3 .2

6 4 .0

6 3 .6

CLONY

Se w a g e Tr e atment

(Tr a d itio n a l Reed Bed)

Pla nt

CS

1.83 m
 F F

6 2 .6

6 2 .5

UND

6 3 .1

6 4 .2

6 3 .6

6 4 .7

St. D y mp n a 's Park

Kildalkey Wood

C
R

6 4 .2

6 4 .2

6 4 .2

6 3 .6

6 5 .2

KILDALKEY

6 6 .0

Bellview CourtBellview Court

Pa r o c hial

 H ouse

Sc h ool

Kildalkey

(RC)

St. D y mp n a 's Church

6 4 .1

W e ll

Pump

6 4 .2

6 3 .6

6 3 .9

1 0kv

6 5 .0

UN
D

UND

6 3 .0

6 3 .4

W e ll

MOYRATH

6 3 .0

U ND

The Meadows

6 2 .9

6 2 .7

6 3 .8

6 3 .7

H a ll

Pa r o c hial

6 6 .1

6 5 .0

6 5 .1

6 5 .4

6 4 .4

6 3 .1

CS

6 3 .4

6 3 .7

6 4 .5

W e ll

6 3 .6

6 4 .5

6 5 .1

6 5 .1

UND

6 2 .9

6 3 .2

CS

6 3 .4

G
R

E
E

N

B
ELT

H1

G1

F1

E3

E2

E2

Access Points

Protected Structures

Amenity Walkways (Proposed/Existing)

Footpaths & Public Lighting (Proposed/Existing)

Trees to be preserved

SPECIFIC OBJECTIVES

Development Area Boundary

Major Distributor / New Roads
(Diagrammatical only)

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

Interface with Flood Risk Zones A & B

Residential Phase II (Post 2019)

H1 To protect and improve areas of high amenity.

KILDALKEY

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Kildalkey Written Statement
	Kildalkey Zoning Map Variation 2_Made

