
Volume 5 Rathmolyon Written Statement

Rathmolyon Written Statement

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

local enterprise development
Position in Retail Strategy Fourth tier retail centre
Population (2011) Census 298
Committed Housing Units (Not built) 82 No. committed units
Household Allocation (Core Strategy) 20 No. Units
Education National School (located outside

village)
Community Facilities Two churches, Community hall (old

National school) and Rathmolyon GAA
grounds.

Natura 2000 sites/Natural Heritage
Areas (NHA)

No Natura 2000 sites within the
village. A number of streams flow near
Rathmolyon which are tributaries of
the Boyne Special Area of Conservation
(SAC). Rathmolyon Esker NHA is
located immediately adjacent to the
GAA grounds just east of the
development boundary for the village.

SFRA No SFRA required. No lands within
Flood zone A or B.

Goal
To make a positive contribution to the development of Rathmolyon 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
Rathmolyon is located in the south of the County approximately 8 km south of Trim. The
village developed at the at the junction of the R156 Dunboyne to Mullingar regional road and
the R159 Trim to Enfield regional road.

The statutory land use framework for Rathmolyon 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.
Rathmolyon essentially provides local services for a generally rural hinterland. The village is
characterized by some impressive buildings, one of which closes the street at its eastern end,
and some impressive open spaces with stone walls and trees. 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.

 310

http://en.wikipedia.org/wiki/R156_road
http://en.wikipedia.org/wiki/Regional_road
http://en.wikipedia.org/w/index.php?title=R159_road&action=edit&redlink=1
http://en.wikipedia.org/wiki/Enfield,_County_Meath

Volume 5 Rathmolyon Written Statement

The Planning Authority notes the extant planning permission for 82 no. units1 which if
constructed would double the existing population of the village. In contrast, the household
allocation contained in the Core Strategy of this Plan provides for a more modest extension
befitting the village’s position in the county settlement hierarchy. The provision of a compact,
vibrant and effective Village Centre is essential if Rathmolyon 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.

02 Water and Wastewater Services
The Village is currently served by the Rathmolyon waste water treatment plant to the south
of the Village located outside of the development boundary, which is designed to cater for a
design capacity of 800 population equivalent (PE). There remains 300 PE available in the
waste water treatment plant, noting the significant extant permissions.

Water supply for the village is obtained from the Trim water treatment plant which also
services the town of Trim and Summerhill village as well as a significant rural catchment area.
The remaining PE for the entire catchment is 8,000. Future development proposals will be
considered in this context.

03 Land Use
The village was centred on the crossroads with the Church of Ireland and Rathmolyon House
dominant with smaller buildings evident on either side of the Ballivor Road. The Roman
Catholic Church was added in 1967. This remained the form of the village until the
development of Church View housing development by the Local Authority on the Enfield
Road. There has only been one significant recent residential development in the village
namely, Cherry Valley on the southern side of the Ballivor Road.

The proposed land use strategy seeks to consolidate the compact nature of the village and
strengthen the commercial core of the settlement. This is reflected in the order of Property
contained in the land use zoning objectives map. Access to backlands within the village core
(lands identified with B1 “Village Centre” land use zoning objective) should be conserved.
There are a number of residential units fronting onto the Main Street. These 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. 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
Rathmolyon has been the subject of relatively substantial residential development in recent
years, specifically the construction of medium scale residential development projects. This is
evidenced by the population increase between 1996 and 2011 from 168 to 298 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 reflective of the
position of the village in the County Settlement Hierarchy. Further development and growth
will need to take account of the Village’s ability to grow in a sustainable manner without

1 It is noted that the corresponding figure in Table 2.4 of Volume I of the County Development Plan is
120. However in the intervening period, two separate planning permissions for 18 no. and 33 no. of
these units have since expired (TA800321 & TA802382 respectively) whilst planning permission for 13
no. committed units (planning register ref. no. TA101408) would not appear to have been included in
the calculations upon which Table 2.4 was based.

 311

Volume 5 Rathmolyon Written Statement

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 Rathmolyon over the 2013-2019 period. There are 82 no.
committed units that relate to three separate development proposals, all of which have been
granted an extension of duration of the period of their 5 year permission to date. All of these
permitted developments are to the south of the Main Street and will assist in the further
consolidation of the village core. Having examined all of the land with the benefit of a
residential land use zoning objective in the 2009 Local Area Plan, it is considered that there
are centrally located lands, both to the north and south of the Main Street, that are being
retained for village centre uses and which can also accommodate residential development.
Further, planning permission expired in October 2013 on a site located centrally in the village
which is zoned for both residential (0.51ha) and village centre uses (0.59ha). Given its central
location, this site is identified within Phase 1 of the Order of Priority. The Planning Authority is
satisfied that sufficient lands have been identified within Phase 1 of the Order of Priority to
accommodate the modest 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.

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
Rathmolyon 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, two public houses, a
childcare facility and a hairdressing shop. The Village would benefit from having a greater
range and variety of such facilities. The Planning Authority granted permission for a mixed
use development in the centre of the village which included the provision of 3 shop units
however this permission has not been enacted upon and has since expired. The site has been
retained as Phase 1 in the Order of Priority.

No land has been identified for employment generating uses in this Development Framework.
It is considered that the development of industrial or manufacturing uses in Rathmolyon
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 8km from the village and is designated as a District Employment Centre in the
County Development Plan. The improvement of the local bus services to adjoining larger
employment centres is also being pursued in this development strategy to encourage
sustainable travel modes by local residents to access employment opportunities.

Significant areas of land adjacent to the crossroads have been identified to provide for village
centre uses, both to the north and south of the Main Street. It is considered that the best
prospect of employment creation locally lies with developing small to medium sized
enterprises. Furthermore, there is provision in the County Development Plan under ED POL
19 to support rural entrepreneurship and the development of micro businesses (generally less
than 10 no. employees) in rural areas where environmental and landscape impact is minimal
and such developments do not generate significant or undue traffic. 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.

 312

Volume 5 Rathmolyon Written Statement

06 Community Facilities and Open Spaces
There are no schools within the development boundary of the village of Rathmolyon. St.
Michael’s National School is located approximately 1km southwest of the village. The nearest
secondary schools are in Longwood and Trim. Rathmolyon GAA ground is located within the
development boundary to the east of the village and is accessed off a narrow cul de sac. The
old National School appears to be in use as a community hall. 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.

Rathmolyon enjoys some notable environmental qualities, particularly open spaces associated
with the character and setting of Cherry Valley House, Rathmolyon Villa and Rathmolyon
House. These open spaces afford vistas of these houses from adjoining public roads. There is
a small area of open space on the corner of the junction between the Trim (R159) and
Ballivor roads (R156) and there are open spaces provided within existing housing
developments. However, the village is distinctly lacking in active recreational and community
amenities; there are presently no significant or distinctive open spaces, safe walking and
cycling networks or active areas of open space to maximise upon and appropriately utilise
existing natural and man-made environmental assets, their settings and views.

07 Urban Design
The village has developed in a linear pattern along the R156 Dunboyne to Mullingar road,
which intersects the R159 leading north to Trim and south to Enfield. Most of the significant
older buildings in the village date from the Georgian and Victorian periods. Rathmolyon
includes some impressive buildings, which include a Catholic church, a Protestant church, two
public houses, Cherryvalley House, Rathmolyon Villa and Rathmolyon House.

The approaches to the settlement from both east and west are quite attractive and relatively
free of ribbon development. There is a row of two storey houses with an established building
line facing south onto the Main Street in the centre of the village. On the opposite side of the
Main Street there is a mixture of two storey and single storey dwellings including a thatched
building which is a Protected Structure operating as a public house. The site at the junction
between the Enfield Road and Ballivor Road represents a central Opportunity Site where
planning permission has been granted for a mixed use scheme. Section 11.1.7 and the Meath
Rural Design Guide set down in the County Development Plan deal with Urban Design and
Architectural Features.

08 Heritage
The built and natural heritage of the Rathmolyon 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.

There are a number of buildings and structures of historical significance within Rathmolyon.
The Village has seven structures included in the Record of Protected Structures (RPS) which
is significant having regard to its relative small footprint. Rathmolyon has one item on the
Record of Monuments and Places (RMP) which is identified on the land use zoning objectives
map as an ‘Area of Archaeological Interest’. The Recorded Monument is a nineteenth-century
Church, reference ME042-020. The continued protection of the built heritage of Rathmolyon
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 there are a number of streams which flow near Rathmolyon which are
tributaries of the River Boyne & River Blackwater Special Area of Conservation and Special

 313

Volume 5 Rathmolyon Written Statement

Protection Area sites. In addition, there is a Natural Heritage Area (NHA), Rathmolyon Esker,
located immediately adjacent to the eastern boundary of the village. The village also contains
a number of trees of amenity value which are associated with a number of Protected
Structures, namely Rathmolyon House, Rathmolyon Villa and Cherry Valley House. These
contribute greatly to the attractiveness of Rathmolyon. The protection of the natural
environment of Rathmolyon 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
Rathmolyon developed at the intersection of two regional roads, the R156 and R159. There
are four main approach roads into the Village. The principal approach roads are from
Summerhill and Ballivor, which enter the village from the east and west along the R156. This
is the main traffic desire line from east to west, Dublin to Mullingar. The other main approach
routes are from Trim and Enfield along the R159 to the north and south of the Village
respectively. It is important to manage vehicular traffic passing through the village and to
provide safe crossing facilities for pedestrians and cyclists. Virtually all the central functions in
Rathmolyon are located on the R156. Movement by pedestrians and cyclists should be as
easy, direct, attractive and as safe as possible.

Rathmolyon is within easy reach of Trim and Summerhill in particular. A village the size of
Rathmolyon needs to maintain good transportation links to these surrounding urban areas in
order to attract future population and potential business opportunities. 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. Bus Éireann route 115A provides a commuter link from
Rathmolyon to Dublin via Summerhill and Maynooth with one journey in the morning and an
evening journey back every day except Sunday. Bus Éireann route 118 provides a daily
commuter service from to/from Dublin via Dunboyne and a daily service to/from Mullingar.

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.

 314

http://en.wikipedia.org/wiki/Bus_%C3%89ireann
http://en.wikipedia.org/wiki/Dublin
http://en.wikipedia.org/wiki/Summerhill
http://en.wikipedia.org/wiki/Maynooth
http://en.wikipedia.org/wiki/Bus_%C3%89ireann
http://en.wikipedia.org/wiki/Dublin
http://en.wikipedia.org/wiki/Dunboyne
http://en.wikipedia.org/wiki/Mullingar

Volume 5 Rathmolyon Written Statement

Policies

Water and Wastewater Services

WWS POL 1 To endeavour to maintain and provide adequate potable water and

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

WWS POL 2 To expedite the provision of an adequate water supply to allow

development to proceed.

Flood Risk

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

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

Land Use

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

land use zoning objectives map.

LU POL 2 To consolidate the central area of the village for commercial uses.

LU POL 3 To provide opportunities for expansion of the employment base of

Rathmolyon and provide additional employment opportunities for the resident
population base.

LU POL 4 To promote the comprehensive mixed-use development of backland areas in

favour of piecemeal non-comprehensive development.

Commercial, Economic and Retail Uses

CER POL 1 To promote a high quality mixed residential use and commercial

development providing for continuation of the established building line on
the main street and an extension of the footpath to the west side of the
Enfield road.

CER POL 2 To seek the early development of lands zoned B1 adjoining the main street

for employment purposes and consolidate the central area of the village for
commercial uses.

Community Facilities and Open Spaces

CF POL 1 To support the provision and even distribution of a range of social

infrastructure facilities to meet the needs of Rathmolyon in liaison with other
statutory, voluntary, and community groups.

CF POL 2 To protect the sites of existing facilities and support their further development

and expansion.

CF POL 3 To provide amenity and open spaces at appropriate strategic locations which

would be of a high design quality.

 315

Volume 5 Rathmolyon Written Statement

 316

Urban Design

UD POL 1 To require all new developments to consider and reflect the physical,

social and environmental context of the Village. Proposed uses shall be
compatible with the surrounding areas and the established character of
the Village.

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

Movement and Access

MA POL 1 To require screened parking in the village centre.

MA POL 2 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.

Objectives

Community Facilities and Open Spaces

CF OBJ 1 To seek to identify a suitable site for a playground.

CF OBJ 2 To reserve sites for Community Use as shown in the land use zoning

objective map.

Heritage

HER OBJ 1 To protect the attractive quality of the Built Heritage of Rathmolyon.

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

development envelop.

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

of their amenity value:

1. Trees on the Trim Road within the grounds of Rathmolyon Villa.
2. Trees to the front of Rathmolyon House.
3. Trees within the grounds of the ‘Church of Ireland’.

Movement and Access

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

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

car parking spaces in the centre of the village.

KILL MORE

C
R

1 .8
3m

 F
F

U
N

D

C
S

Quarry

UND

FF

Quarry

1.8
3m

 F
F

Club

House

CR

 Rathmolyon

1.8
3
m

 F
F

Mast

1.8
3m F

F

H avelock

H ouse

FF

C hurch

UND

Grav e Yard

School

CR

P.O

RATHMOLYON

Nenthorne

Church View

ED RATHMOLYON

GLEBE

1
.8

3
m

 F
F

Area under construction

C
F

 Rathmolyon

 Villa

Car Park

C
F

UND

U
N

D

St M ichael's

C hurch

UND

ES

Cherryvalley

1
.8

3
m

 F
F

C herryvalley

 H ouse

CR

1.83m FF

H1

G1

F1

E3

E2

E2

Sites and Monuments

Protected Structures

Footpaths & Public Lighting (Proposed/Existing)

Trees to be preserved

SPECIFIC OBJECTIVES

Development Area Boundary

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:

Multiple Residential Development
Granted Planning Permission

Commercial/Residential Phase II (Post 2019)

RATHMOLYON

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Rathmolyon Written Statement
	Rathmolyon Zoning Map Variation 2_Made

