Review of Clane, Sallins, Kilcock, Monasterevin and Kilcullen
Local Area Plans
2013-2019
Background Issues Paper
Forward Planning Section
Kildare County Council

February 2013
[image: image2.png](4]
Killina
o

i
Grand Canal

v

Clogherinka

Williamstown

Ellistown
(4]

-

2 N

fRoyal cand!
Broadford

Newtown
(4]

Ballyteague

Derrinturn TiElen
° Staplestown

o

Calverstown

Narraghmore

o

&

Crookstown (

/ Levitstown

© Tirmoghan
o

Newtownmoneenluggagh
(4]

Johnstown

Rathmore / Eadstown

Kilteel
o

LEGEND:

O Large Growth Town I

O Large Growth Town II

O Moderate Growth Town

o Small Town

Q@ Village

Rural Settlement

Rural Node

D Metropolitan Area

/__/_/_/ D Hinterland Area

Kildare County Council
Q Planning & Economic
Development Department
Aras Chill Dara,
Naas,Co Kildare.

A B

';"”a agus“\"“;{/

Kildare cpop 2011 - 2017

Settlement Hierarchy Map

Scale: N.T.S

Map Ref.: 3.1

Drawing No.: 200/09/472

Date: 02 May 2011

Drawn by: GMG

This drawing is to be read in
_ conjunction with the written statement

J

Comhairle Chontae Cill Dara

Context

Kildare County Council is commencing a review of the Clane, Sallins, Kilcock, Monasterevin and Kilcullen Local Area Plans. It is important that the future development of these towns is plan led so that their existing heritage, character and vibrancy is enhanced when planning for the current and future needs of those living, working and visiting these towns in a sustainable manner.
The County Development Plan 2011-2017 Settlement Strategy identifies Sallins and Clane as Small Towns. Kilcock, Kilcullen and Monasterevin are identified as Moderate Sustainable Growth Towns which is consistent with their designation in both the Regional Planning Guidelines 2012-2022 and the Kildare County Development Plan 2011-2017.
All five towns have undergone considerable expansion and development in the last 20 years. They are located on or off major transport routes to and from Dublin, benefiting from these excellent transport links. Each of the five towns also have significant archaeological and architectural heritage and a wealth of natural heritage that is both distinctive and sensitive in character. The local area plans will provide a statutory framework for the future proper planning and sustainable development of the towns.

Preparation of the Local Area Plans

Local Area Plans are prepared under the provisions of Section 18, 19 and 20 of the Planning and Development Acts 2000-2012. Local Area Plans must be consistent with the objectives of the County Development Plan and any subsequent reviews or variations of the Plan. All Local Area Plans must also be consistent with the Core Strategy and Settlement Strategy of the County Development Plan.
 Regard must also be had to Ministerial Guidelines issued under the Planning and Development Acts 2000-2012 together with national planning legislation and European legislation.

As part of the process Sallins, Clane and Kilcock Local Area Plans will undergo Strategic Environmental Assessment (SEA) as required under the SEA Directive (2001/42/EC). Monasterevin and Kilcullen will undergoing screening for SEA before a final determination is made as to whether s full strategic environmental assessment is required. The SEA examines likely significant effects on the environment of implementing a plan. In addition, each Local Area Plan will undergo an Appropriate Assessment (AA) as required under the Habitats Directive (92/43/EEC). An AA is a scientific assessment of the potential impacts of the implementation of the policies and objectives contained within the plan, alone or in combination with other plans, on the integrity of Natura Sites

, in view of their conservation objectives. Both the SEA and AA process conclude with reports that will accompany the adopted Local Area Plan.
The Department of Environment Heritage and Local Government (DOEHLG) published guidelines “The Planning System and Flood Risk Management- Guidelines for Planning Authorities”, (2009) which require planning authorities to ensure that, where relevant, flood risk is a key consideration in preparing development plans, local area plans and in the assessment of planning applications. The aim of the guidelines is to avoid flood risk where possible, substitute less vulnerable uses, when avoidance is not possible and mitigate and manage the risk, where avoidance and substitution is not possible. The review of Kilcullen Local Area Plan will incorporate a Stage I Flood Risk Assessment and fulfil the requirements of the DoEHLG Guidelines. The review of Sallins, Monasterevin, Clane and Kilcock will be subject to a Stage II Flood Risk Assessment.
Public Consultation

Public Consultation is an important aspect of the plan making process as set out in the legislation pertaining to Local Area Plans. There are a number of opportunities during the plan making process for members of the public to make written submissions on the plans, at pre-draft, draft stage and the material alterations stages as appropriate. The Planning and Development Act 2010 introduced a new provision that children, or groups or associations representing the interests of children, are entitled to make submissions or observations.
This background issues paper will be available for consultation at the following locations and on the Council’s website www.kildarecoco.ie

· Planning Section, Áras Chill Dara, Devoy Park, Naas,Co Kildare
· Clane Public Library

· Kilcock Public Library

· Kilcullen Public Library
· Monasterevin Public Library

All submissions should be sent by post to Mary Foley, Administrative Officer, Forward Planning, Kildare County Council, Áras Chill Dara, Devoy Park, Naas, Co. Kildare or by email to: lapsubmissions@kildarecoco.ie by 5.00pm Wednesday 6th March 2013. Please clearly indicate which town the submission relates to, i.e. Clane, Sallins, Kilcock, Monasterevin or Kilcullen.
Kildare County Development Plan 2011-2017

The Kildare County Development Plan (CDP) 2011-2017 came into effect on 2nd May 2011. It sets out an overall strategy for the proper planning and sustainable development of County Kildare over the period 2011-2017 and beyond to the horizon year of 2022. It has been informed by the Regional Planning Guidelines 2010-2022 (RPGs) which aims to direct the future growth of the Greater Dublin Area (GDA). The RPGs provides the overall strategic context for the development plans of each local authority in the GDA including population and housing targets and the framework for future investment in environmental services, transportation and other infrastructure. The RPGs indicate two planning policy zones (Metropolitan and Hinterland Areas) and designate large growth towns and moderate growth towns within the GDA. North East Kildare is designated as the Metropolitan Area, while the remainder of the county is located in the Hinterland Area.
The CDP designates Monasterevin, Kilcock and Kilcullen as Moderate Sustainable Growth Towns in the settlement strategy. This requires these towns to act as self sustaining regional economic drivers, accommodating significant new investment in transport, housing, economic and commercial activity, while capitalising on international connectivity and high quality connections to Dublin. Clane and Sallins are designated as Small Towns in the CDP and these towns are to continue to develop as key local centres for services with levels of growth to cater for local need at an appropriate scale and to support local enterprise to cater for local demand.
The new Local Area Plans for Clane, Sallins, Kilcock, Monasterevin and Kilcullen are required to be prepared in accordance with the Core Strategy and Settlement Strategy included in the County Development Plan 2011-2017.The Core Strategy will be delivered through the:

1. Provision of new housing in accordance with the settlement strategy

2. Encouraging and facilitating economic development

3. Creating sustainable and integrated communities

4. Balancing the environment with sustainable and appropriate development.

In order to deliver the Core Strategy and the Settlement Strategy for County Kildare as outlined in Table 3.3 of the CDP 2011- 2017 Population and Housing Unit Allocation 2006 – 2017 must be implemented. Table 1, below, sets out housing unit targets for each of the five local area plans:

Table I:
Extract of Table 3.3 CDP 2011-2017 Settlement Hierarchy – Population and Housing Unit Allocations 2006-2017

	Towns
	2006

Pop

Census
	2006-2017

Housing Units

Target

	Percentage of Allocated Settlement Growth

2006 - 2017

	Clane
	4,968
	683
	2.4%

	Sallins
	3,806
	527
	1.9%

	Kilcock
	4,100
	850
	3.0%

	Monasterevin
	3,017
	475
	1.7%

	Kilcullen
	2,985
	470
	1.7%

It is envisaged that these towns will accommodate 10.7% of the overall population target for the County up to 2017. They will therefore play an important role in the development of the county. Each town will need to develop in a sustainable manner to accommodate the appropriate levels of residential, economic, recreational and community development in tandem with necessary improvements in physical infrastructure and public transport.

Key Considerations

Each local area plan will consist of a written statement and maps and include policies and objectives for the zoning of land in accordance with the proper planning and sustainable development of the area. The plans will consider the current context of each town in terms of population trends, socio economic factors, land use changes, the distribution of facilities and amenities, availability of services and infrastructure along with heritage and environmental considerations. The plans will be informed by updated information on each of these issues and a range of other relevant considerations. As each issue is outlined in this paper, a number of questions are suggested as a guide to help you to tell us your views. This issues paper has been prepared for the purpose of providing a focus for the key land use and planning considerations which relate to each of the five towns of Clane, Sallins, Kilcock, Monasterevin and Kilcullen.
The list is not exhaustive and there may be other issues or topics which will arise during public consultation and during the drafting of the plans. The key land use planning issues which are considered relevant at this time are outlined below:

· Core Strategy

· Population

· Vision

· Developing New Residential Communities
· Retail and Town Centre Uses
· Enterprise, Industry and Employment
· Movement and Transportation
· Infrastructure, Energy and Communications
· Social, Community and Cultural Development
· Built and Natural Heritage and Biodiversity
· Urban Design
It is important to highlight that at this early stage in the process the Council is taking a broad look how to strategically plan for each of the five towns development, in a sustainable manner. There will be further opportunities to submit your views on more detailed policies, objectives and land use zonings later in this local area plan process.

Map 1-

Settlement Hierarchy Map (Kildare County Development Plan, 2011-2017)
[image: image1.jpg]

Clane - Background Issues
Core Strategy

Clane is designated as a Small Town in the Kildare County Development Plan 2011-2017. Small Towns are described in the Plan as having good bus or rail links c. 10km from Large Growth Towns. Clane is located in between the Large Growth Towns of Naas to the south and Maynooth and Celbridge to the north.

Located within the Hinterland Area, Clane is envisaged in the County Development Plan as one of a number of towns which should grow at a sustainable and self sustaining scale.

Population

The population of Clane is recorded in the CSO Census of Population (2011) as 6,702 persons, an increase of over 34% on the 4,968 persons recorded in the 2006 Census of Population. The population of Clane represents 3.1 % of the county population of 210,312 persons. It should be noted that house building activity in the town to cater for demands from within Clane and the surrounding area would have contributed significantly to the rate of population increase over the period 2000-2011. As the pace of house building activity has decreased in recent years, the future increase in the population of Clane is likely to be less than that experienced between 2006 and 2011.

Vision for Clane
A Local Area Plan sets out a vision for the area it covers. It specifies the type, amount and quality of development needed to achieve that vision, while seeking to protect and enhance the environment and amenities of the area. Through the public consultation process a vision can be formulated, which would represent the overarching aim of the new Plan and for Clane into the future.

Developing New Residential Communities

The County Development Plan seeks to secure the sustainable growth of towns such as Clane. In terms of residential development, this means facilitating the development of new sustainable residential neighbourhoods in a sequential manner, as outlined in the Department of the Environment’s Guidelines for Planning Authorities entitled ‘Sustainable Residential Development in Urban Areas’, and delivering a quality of life in terms of amenity, convenience and safety.

It also means that new neighbourhoods should integrate into the established surroundings and promote social inclusion, while providing a good range of community and support services in appropriate, accessible locations.

New neighbourhoods should also be connected, legible, attractive, well designed with a variety of adaptable dwelling types/sizes and densities, providing a sense of place and a high quality public realm.

New residential areas also provide the opportunity to minimise transport demand by providing a mix of appropriate uses at the right location, prioritising walking, cycling and public transport and working towards reducing car dependency.

Retail and Town Centre Uses

The primary retail area in Clane is the Main Street which is zoned ‘Town Centre’ in the existing Local Area Plan. There are also retail premises on lands zoned General Development on the Prosperous and Celbridge roads. Businesses at these locations include multiple retailers like Aldi, Lidl and Tesco Metro and also a number of smaller retail and retail service premises. The town centre boasts a number of smaller shops and service outlets and includes a number of public houses. The core retail area consists mainly of the Main Street, however the town’s attractiveness as a retail location/destination is affected by traffic congestion on Main Street and the high volume of through traffic.
The proximity of Naas and the metropolitan area towns of Maynooth and Celbridge is a significant retail draw from Clane and surrounding areas.

The development of any future retail and non-retail services in the town and local neighbourhood centres needs to be carefully planned and managed in order to protect and enhance the town’s character while promoting economic vitality and viability of the town centre and the retail sector.
Local Area Plan policies and objectives will align with the national guidelines on ‘Retail Planning’ supporting the role of the town centre as the principal retail/commercial area, relying on the ‘sequential approach’ to focus new retail development in the town centre, before edge-of and out-of-town centre developments are considered. The Local Area Plan should have regard to the Draft Kildare County Retail Strategy 2010.

Whilst development in the town centre may pose challenges, it is important to explore all opportunities for the re-use and regeneration of land and buildings. The development and redevelopment of commercial and social activity which includes the conversion of upper floors and encouraging residential use in the Main Street is essential. Encouraging high quality design of buildings and advertising while facilitating an appropriate mix of uses also help to ensure that the town centre provides a suitable focus for creating a sustainable and attractive place.

Enterprise, Industry and Employment

The level of employment and industry in Clane is low commensurate to the level of population. The main employers in the town are the local retail premises, the hospital/nursing home, and the Westgrove Hotel. The Clane Business Park is located on the Kilcock Road and a number of businesses operate out of this location.

Given the national economic decline experienced since 2008, it is imperative that Clane can support and enhance enterprise and industry for a growing population. The ability to sustain existing employment and provide new employment, appropriate to its size, role and potential is important if Clane is to sustain itself economically. The new Local Area Plan will seek to encourage and sustain a diversity of employment opportunities, identify potential for inward investment and enhance the tourism economy.

The Council aims to facilitate economic development and employment generating opportunities throughout Clane by:

· Appropriate zoning of lands in a range of sizes and locations;

· Facilitating the provision of necessary infrastructure;

· Continuing to develop a partnership approach and a co-ordinating role with other agencies and employers in the locality in pursuing investment opportunities for Clane.

Movement and Transport

The new Local Area Plan will promote integrated land use and transportation planning to further support and encourage more sustainable modes of travel. This includes ensuring that the design and layout of new developments provide permeability, linkages and connectivity to their surrounding areas, thereby minimising local trips by the private car. Importantly, it also means ensuring new development takes place in the right location in proximity to public transport routes and near local services, thus reducing travel demand. Walking and cycling are important parts of the transport system of many towns. In addition walking and cycling routes should be continuous with links onto longer distance routes where possible. The existing LAP contains objectives for the provision of a number of proposed road connections on the outskirts of Clane. It is envisaged that if these roads are constructed traffic congestion should be alleviated on the Main Street.

Infrastructure

The sustainable growth of Clane is dependent on the satisfactory provision of service infrastructure, utilities, energy, and communication networks. There is a need to plan for all of these elements so as to ensure that there is adequate availability to support future development, in a manner that is environmentally appropriate, cost effective, and efficient and protects public health.

(i) Water Supply and Quality

The Council’s Water Services Investment Programme identifies where water and wastewater services should be provided and / or improved. Water supplied to the town is tested regularly and is consistently of the highest quality. Recent EU legislation (i.e. Water Framework Directive) requires that we manage our water system and protect water quality.

Clane is serviced by the existing Ballymore Eustace Regional Water Supply. Water demands in the County have increased significantly, which has resulted in requirements to increase capacity. The Ballymore Eustace Water Treatment Plant Upgrade will increase water production at the plant to meet demand.

(ii) Waste Water

Clane is served by the Upper Liffey Valley Regional Sewerage Scheme. The Osberstown wastewater treatment plant has an existing design capacity of 80,000 population equivalent (PE). The Council is seeking to address the capacity constraints at the plant as a priority to facilitate development in the catchment area and to increase capacity to 130,000 population equivalent over two phases. It is anticipated that Phase 1 (to increase capacity from 80,000PE to 100,000PE will be completed by July 2015, with Phase 2 (from 100,000PE to 130,000 PE) completed by June 2016.

The Council also intends to upgrade parts of the network within the Upper Liffey Valley Catchment.
(iii) Surface Water Drainage

Local Area Plan policies and objectives seek to ensure the satisfactory and sustainable disposal of surface water, facilitating the upgrade in infrastructure where necessary and promoting sustainable urban drainage systems (SuDs) such as permeable surfaces, retention ponds and rainwater harvesting. Significant flood alleviation works have been carried out on the Butterstream catchment on the Prosperous Road. Due to previous flooding in the locality and the proximity of the River Liffey the proposed Clane LAP will be the subject of a Strategic Flood Risk Assessment.

(iv) Waste Management

Best practice in terms of waste management recommends that as much waste as possible is dealt with through reduction, reuse and recycling. A sustainable waste management system is necessary to attract commercial and industrial development within the town.
(v) Energy Infrastructure and Communications

Developments require adequate power, energy and telecommunications services, including electricity, gas supply, telephone services and broadband, which are provided by a number of different service providers. Local Area Plan policies and objectives seek to facilitate the continuous development of same at appropriate locations, subject to proper planning and sustainable development considerations.

Social, Community and Cultural Development

Social vitality is fundamental to the success of any settlement. Open space, amenities and community facilities play an important role in the development of healthy and sustainable communities, ensuring a good quality of life, social interaction and social inclusion. Community infrastructure includes social, cultural, educational, health, religious and recreational facilities.

An expanding population, such as that in Clane generates increased demand for the provision of services, community facilities, school places and amenities. It is imperative that these essential facilities are provided in tandem with new development and as new communities emerge. The primary role of the Planning Authority regarding social and community infrastructure is the provision of the planning framework in the Local Area Plan. This includes the zoning of sufficient lands at appropriate locations, to accommodate educational, community, leisure and recreational facilities along with providing the policies and objectives in the plan, which support and facilitate future quality developments of this kind.

Built Heritage, Natural Heritage and Biodiversity

Natural heritage in Clane includes a wide range of natural features that make an essential contribution to the environmental quality, ecological biodiversity, landscape character, visual amenity and recreational activities of the town. Clane is located to the north of the River Liffey, part of which is a proposed Natural Heritage Area (NHA)
In and around the town there are a number of features of architectural and archaeological interest with many of these protected under the National Monuments Legislation or as Protected Structures.

In formulating policies and objectives for the new Local Area Plan, Kildare County Council must consider the EU Habitats and Birds Directive (where appropriate) as well as national legislation such as the European Communities (Natural Habitats) Regulations, 1997 (amendments 1998 and 2005).

Urban Design

The quality of our built environment affects the quality of our lives. It is considered that good urban design is essential if Clane is to deliver attractive, high quality, sustainable places to live and work. The principles of good urban design and the future built form are fundamental elements to creating, maintaining and enhancing a sense of place, ensuring that towns such as Clane are attractive places to live, work and visit. The design, layout and appearance of the built environment can affect the quality of people’s lives, as well as impacting on the image and economy of an area.

It is important to protect this distinct character and to enhance the quality of the built environment so as to enable people to continue living in attractive and safe surroundings, and to ensure a similar standard for future generations.

This can be achieved through promoting new development, places and spaces that are of high quality, which promote sustainable lifestyles, at an appropriately scale, which are responsive to their contextual surroundings, amenity, heritage, environment and landscape of the town and contribute to the future potential of the area. Design Briefs
 will be prepared for a number of sites in the town to guide future development and re-development.

Sallins- Background Issues

Core Strategy

Sallins is designated as a Small Town in the Kildare County Development Plan 2011-2017. Small Towns are described in the Plan as having good bus or rail links c. 10km from Large Growth Towns. Sallins is located in close proximity to the Large Growth Towns of Naas and Newbridge and is particularly close both physically and economically to Naas, the County’s only designated Large Growth Town I.
Located within the Hinterland Area of the Great Dublin Area, Sallins is envisaged in the County Development Plan as one of a number of towns which should grow at a sustainable and self sustaining scale.

Population

The population of Sallins
 is recorded in the CSO Census of Population (2011) as 5,283 persons, an increase of over 38% on the 3,806 persons recorded in the 2006 Census of Population. The population of Sallins represents 2.5 % of the county population of 210,312 persons. It should be noted that house building activity in the town to cater for demands from within Sallins and the surrounding area would have contributed significantly to the rate of population increase over the period 2006-2011. As the pace of house building activity has decreased in recent years, the future increase in the population of Sallins is likely to be less than that experienced between 2006 and 2011.

Vision for Sallins
A Local Area Plan sets out a vision for the area it covers. It specifies the type, amount and quality of development needed to achieve that vision, while seeking to protect and enhance the environment and amenities of the area. Through the public consultation process a vision can be formulated, which would represent the overarching aim of the new Plan and for Sallins into the future.

Developing New Residential Communities

The County Development Plan seeks to secure the sustainable growth of towns such as Sallins. In terms of residential development, this means facilitating the development of new sustainable residential neighbourhoods in a sequential manner, as outlined in the Department of the Environment’s Guidelines for Planning Authorities entitled ‘Sustainable Residential Development in Urban Areas’, and delivering a quality of life in terms of amenity, convenience and safety.

It also means that new neighbourhoods should integrate into the established surroundings and promote social inclusion, while providing a good range of community and support services in appropriate, accessible locations.

New neighbourhoods should also be connected, legible, attractive, well designed with a variety of adaptable dwelling types/sizes and densities, providing a sense of place and a high quality public realm.

New residential areas also provide the opportunity to minimise transport demand by providing a mix of appropriate uses at the right location, prioritising walking, cycling and public transport and working towards reducing car dependency.

Retail and Town Centre Uses

The primary retail areas in Sallins is located on lands which are zoned ‘Town Centre’ in the existing Sallins Local Area Plan. There are a number of establishments located in the Waterways to the south of the town, including the Super Valu supermarket. In addition, there is a Lidl supermarket to the north of the town centre. The town centre also boasts a number of smaller shops and service outlets and includes a number of public houses. The proximity of the Canal has limited the expansion of the town centre, resulting in a relatively small retail core area. Furthermore, the proximity of Naas, the County Town and the County’s only designated Large Growth Town I, is a significant draw from Sallins and surrounding areas.
The development of any future retail and non-retail services in the town and local neighbourhood centres needs to be carefully planned and managed in order to protect and enhance the town’s character while promoting economic vitality and viability of the town centre and retail sector.
Local Area Plan policies and objectives will align with the national guidelines on ‘Retail Planning’ supporting the role of the town centre as the principal retail/commercial area, relying on the ‘sequential approach’ to focus new retail development in the town centre, before edge-of and out-of-town centre developments are considered. The Local Area Plan should also have regard to the Draft Kildare County Retail Strategy 2010. Whilst development in the town centre may pose challenges, it is important to explore all opportunities for the re-use and regeneration of land and buildings. Further utilisation of the Grand Canal could also contribute positively to the vitality of the Town Centre.
The development and redevelopment of commercial and social activity which includes the conversion of upper floors and encouraging residential use on the Main Street is essential. Encouraging high quality design of buildings and advertising while facilitating an appropriate mix of uses also help to ensure that the town centre provides a suitable focus for creating a sustainable and attractive place.

Enterprise, Industry and Employment

The level of employment and industry in Sallins is low commensurate to the level of population. The main employers in the town would appear to be the two local supermarkets. The Sallins meat factory was once one of the main industrial employers in the town along with the Odlums Mill. The meat factory is no longer in existence and there is a small production presence in the Odlums Mill. A number of purpose built offices have been provided within the Waterways development, though full occupancy has yet to be achieved.
Given the national economic decline experienced since 2008, it is imperative that Sallins can support and enhance enterprise and industry for a growing population. The ability to sustain existing employment and provide new employment, appropriate to its size, role and potential is important if Sallins is to sustain itself economically. The new Local Area Plan will seek to encourage and sustain a diversity of employment opportunities, identify potential for inward investment and enhance the tourism economy.

The Council aims to facilitate economic development and employment generating opportunities throughout Sallins by:

· Appropriate zoning of lands in a range of sizes and locations;
· Facilitating the provision of necessary infrastructure;
· Continuing to develop a partnership approach and a co-ordinating role with other agencies and employers in the locality in pursuing investment opportunities for Sallins.

Movement and Transport

The new Local Area Plan will promote integrated land use and transportation planning to further support and encourage more sustainable modes of travel. This includes ensuring that the design and layout of new developments provide permeability, linkages and connectivity to their surrounding areas, thereby minimising local trips by the private car. Importantly, it also means ensuring new development takes place in the right location in proximity to public transport routes and near local services, thus reducing travel demand. Walking and cycling are important parts of the transport system of many towns. In addition walking and cycling routes should be continuous with links onto longer distance routes where possible. The existing LAP contains an objective for the provision of a new road from Clane Road to the Naas Road (the Sallins Bypass).

Infrastructure

The sustainable growth of Sallins is dependent on the satisfactory provision of service infrastructure, utilities, energy, and communication networks. There is a need to plan for all of these elements so as to ensure that there is adequate availability to support future development, in a manner that is environmentally appropriate, cost effective, and efficient and protects public health.

(i) Water Supply and Quality

The Council’s Water Services Investment Programme identifies where water and wastewater services should be provided and / or improved. Water supplied to the town is tested regularly and is consistently of the highest quality. Recent EU legislation (i.e. Water Framework Directive) requires that we manage our water system and protect water quality.
Sallins is serviced by the existing Ballymore Eustace Regional Water Supply. Water demands in the County have increased significantly, which has resulted in requirements to increase capacity. The Ballymore Eustace Water Treatment Plant Upgrade will increase water production at the plant to meet demand.
(ii) Waste Water

Sallins is served by the Upper Liffey Valley Regional Sewerage Scheme. The Osberstown wastewater treatment plant has an existing design capacity of 80,000 population equivalent (PE). The Council is seeking to address the capacity constraints at the plant as a priority to facilitate development in the catchment area and to increase capacity to 130,000 population equivalent over two phases. It is anticipated that Phase 1 (to increase capacity from 80,000PE to 100,000PE will be completed by July 2015, with Phase 2 (from 100,000PE to 130,000 PE) completed by June 2016.
The Council also intends to upgrade parts of the network within the Upper Liffey Valley Catchment, including an upgrade of the pumping station in Sallins.
(iii) Surface Water Drainage

Local Area Plan policies and objectives seek to ensure the satisfactory and sustainable disposal of surface water, facilitating the upgrade in infrastructure where necessary and promoting sustainable urban drainage systems (SuDs) such as permeable surfaces, retention ponds and rainwater harvesting.

(iv) Waste Management

Best practice in terms of waste management recommends that as much waste as possible is dealt with through reduction, reuse and recycling. A sustainable waste management system is necessary to attract commercial and industrial development within the town.
(v) Energy Infrastructure and Communications

Developments require adequate power, energy and telecommunications services, including electricity, gas supply, telephone services and broadband, which are provided by a number of different service providers. Local Area Plan policies and objectives seek to facilitate the continuous development of same at appropriate locations, subject to proper planning and sustainable development considerations.

Social, Community and Cultural Development

Social vitality is fundamental to the success of any settlement. Open space, amenities and community facilities play an important role in the development of healthy and sustainable communities, ensuring a good quality of life, social interaction and social inclusion. Community infrastructure includes social, cultural, educational, health, religious and recreational facilities.

An expanding population, such as that in Sallins generates increased demand for the provision of services, community facilities, school places and amenities. It is imperative that these essential facilities are provided in tandem with new development and as new communities emerge. The primary role of the Planning Authority regarding social and community infrastructure is the provision of the planning framework in the Local Area Plan. This includes the zoning of sufficient lands at appropriate locations, to accommodate educational, community, leisure and recreational facilities along with providing the policies and objectives in the plan which support and facilitate future quality developments of this kind.

Built Heritage, Natural Heritage and Biodiversity

Natural heritage in Sallins includes a wide range of natural features that make an essential contribution to the environmental quality, ecological biodiversity, landscape character, visual amenity and recreational activities of the town. Sallins is located on the banks of the Grand Canal which is a proposed Natural Heritage Area (NHA). In addition, the River Liffey at Osberstown, to the southwest of the town is also a proposed NHA.
In and around the town there are a number of features of architectural and archaeological interest with many of these protected under the National Monuments Legislation or as Protected Structures.
In formulating policies and objectives for the new Local Area Plan, Kildare County Council must consider the EU Habitats and Birds Directive (where appropriate) as well as national legislation such as the European Communities (Natural Habitats) Regulations, 1997 (amendments 1998 and 2005).

Urban Design

The quality of our built environment affects the quality of our lives. It is considered that good urban design is essential if Sallins is to deliver attractive, high quality, sustainable places to live and work. The principles of good urban design and the future built form are fundamental elements to creating, maintaining and enhancing a sense of place, ensuring that towns such as Sallins are attractive places to live, work and visit. The design, layout and appearance of the built environment can affect the quality of people’s lives, as well as impacting on the image and economy of an area.

It is important to protect this distinct character and to enhance the quality of the built environment so as to enable people to continue living in attractive and safe surroundings, and to ensure a similar standard for future generations.

This can be achieved through promoting new development, places and spaces that are of high quality, which promote sustainable lifestyles, at an appropriately scale, which are responsive to their contextual surroundings, amenity, heritage, environment and landscape of the town and contribute to the future potential of the area. Design Briefs
 will be prepared for a number of sites in the town to guide future development and re-development.

Kilcock - Background Issues

Core Strategy

Kilcock is located in the Metropolitan area of the county and is designated as a ‘Moderate Sustainable Growth Town’ as set out in the core strategy of the Kildare County Development Plan (CDP) 2011-2017. This reflects its designation in the Regional Planning Guidelines 2010-2022 and is consistent with the National Spatial Strategy. Moderate Sustainable Growth Towns are defined as having levels of economic activity beyond that which is required to service the local community.
Kilcock is also part of an economic cluster along with Maynooth, Leixlip and Celbridge. The core strategy of the CDP defines Kilcock’s role within the economic cluster, as that of a supporting centre to Maynooth and Leixlip. The forthcoming Kilcock Local Area Plan therefore needs to support the knowledge based economy that exists in Maynooth and Leixlip by focusing on manufacturing and office based industry, logistics, tourism, natural and built heritage.

The settlement hierarchy within the county development plan defines and shapes the target population distribution, preferred growth locations and consequent land use zonings which will be implemented through Local Area Plans. The county settlement strategy has set the target for Kilcock at 3% from its 2006 census population figure. The population target for Kilcock by 2017 is 5,956. It will be the role of the forthcoming Kilcock Local Area Plan to plan for this level of growth in a self-sufficient manner, reducing commuting levels and ensuring sustainable levels of housing growth, providing a full range of local services adequate to meet local needs at district level and for surrounding rural areas. The provision of strong social infrastructure in tandem with growth in population, particularly in relation to schools and leisure facilities is also required.

Population

Kilcock recorded a population of 5,533 in the 2011 census, representing a 35% increase on the 2006 population figure. The population increased by 2,793 persons in the nine year period between 2002 and 2011 resulting in the doubling of the population of the town. This major increase in population was 6 times the national average, representing the most significant period of population growth in the town in recent history.
The county settlement strategy has set out a target of 850 new housing units to be provided for within Kilcock over the period 2006-2017. This equates to 3% of the total residential unit growth target for the entire county for this period. In achieving this figure regard must be had to the un-built units with valid permissions currently in existence as well as the residential units constructed since 2006.

Under the current Local Area Plan there are 36.14 hectares of undeveloped, uncommitted residential zoned land. In order to align with the CDP target population a zoning requirement of approximately 9 - 14 hectares is needed depending on varying densities. In achieving this end figure, a variety of options with regard to the existing zoning can be examined through the plan process such as phasing development, land use zoning changes etc.

Vision for Kilcock

The forthcoming Local Area Plan will set out a vision for Kilcock, specifying the type, amount and quality of development needed to achieve that vision, while seeking to protect and enhance the environment and amenities of the town. Through the public consultation process a vision can be formulated, which would represent the overarching aim of the new Plan and for Kilcock into the future.

Developing New Residential Communities

The County Development Plan aims to secure the sustainable growth of Kilcock. In terms of residential development, this means facilitating the development of new sustainable residential neighbourhoods in a sequential manner, as outlined in the Department of the Environment’s Guidelines for Planning Authorities entitled ‘Sustainable Residential Development in Urban Areas’, and delivering a quality of life in terms of amenity, convenience and safety. It also means that new neighbourhoods should integrate into the established surroundings and promote social inclusion, while providing a good range of community and support services in appropriate, accessible locations.

New neighbourhoods should be connected, legible, attractive, well designed with a variety of adaptable dwelling types/sizes and densities, providing a sense of place and a high quality public realm. New residential areas also provide the opportunity to minimise transport demand by providing a mix of appropriate uses at the right location, prioritising walking, cycling and public transport and working towards reducing car dependency.

Retail and Town Centre Uses

Kilcock is a service centre for the north Kildare/south Meath area. Most of the retail activity within the town core occurs on the north side of the royal canal where there are a number of restaurants, bars and coffee shops capitalising on their waterfront position. The 2005 County Retail Strategy recognised that in view of the poor attraction of Kilcock with regard to its retail offer, local people are travelling to other centres for their shopping needs. This position has been exacerbated in recent years with the significant increase in the retail offer in Maynooth. However, the development of a Lidl store, currently under construction, adjacent to the town core on the Maynooth Road should help address the shortage of convenience floor space (i.e. grocery shopping) within the town.

The former wealth of Kilcock is somewhat evident in the vicinity of the Market Square. This area is currently experiencing the largest decline within the town centre, with the highest vacancies rates. There are noticeably large numbers of derelict buildings and vacant sites surrounding the square particularly along its western side. This downward spiral of the town centre has grown in momentum in recent years resulting in negative changes to dynamics and ambience of the town centre.

The plan will seek to address this retail deficiency, and provide for the development and improvement of Kilcock’s retail and commercial centre in order to strengthen and revitalise the town. The development of any future retail and non-retail services in the town and local neighbourhood centres needs to be carefully planned and managed in order to protect and enhance the town’s unique character while promoting vitality and viability that enhances the whole town.

Local Area Plan policies and objectives will align with the national guidelines on ‘Retail Planning’ supporting the role of the town centre as the principal retail/commercial area, relying on the ‘sequential approach’ to focus new retail development in the town centre, prior to considering edge-of and out-of-town centre developments. The Local Area Plan is also informed by the Draft Kildare County Retail Strategy 2008-2016, published in 2010. It is important to explore all opportunities for the re-use and regeneration of land and buildings. The Council will particularly promote the revitalisation and consolidation of central town centre brown field sites which are available for development. These sites provide an excellent opportunity for mixed-use development in the centre of Kilcock. Encouraging high quality design and facilitating an appropriate mix of uses also help to ensure that the town centre provides a suitable focus for creating sustainable communities.

Enterprise, Industry and Employment

Musgrave Distribution Centre is the main employer in Kilcock is on the Enfield Road. This logistics centre serves 500 SuperValu and Centra stores and provides 150 jobs. The opening of the Lidl store in the town will provide further employment opportunities.

Given the national economic decline experienced since 2008, it is imperative that Kilcock can support and enhance enterprise and industry for a growing population, so as to sustain existing employment and provide new employment, appropriate to its size, role and potential. The forthcoming Local Area Plan will seek to encourage and sustain a diversity of employment opportunities, identify potential for inward investment and enhance the tourism economy. The Council aims to facilitate economic development and employment generating opportunities by designating Kilcock as a Secondary Economic Growth Town and through the appropriate zoning of lands in a range of sizes and locations. The Council will also facilitate the provision of any necessary infrastructure and continue to develop a partnership approach and co-ordinating role with other agencies in pursuing investment opportunities.

Movement and Transport

The new Local Area Plan will promote integrated land use and transportation planning to further support and encourage more sustainable modes of travel. This includes ensuring that the design and layout of new developments provide permeability, linkages and connectivity to their surrounding areas, thereby minimising local trips by the private car, importantly, it also means ensuring new development takes place in the right location in proximity to public transport routes and near local services, reducing travel demand. Walking and cycling are important parts of the transport system of many towns. Walking and cycling routes should be continuous with links onto longer distance routes where possible.

Infrastructure

The sustainable growth of Kilcock is dependent on the satisfactory provision of service infrastructure, utilities, energy, and communication networks. There is a need to plan for all of these elements so as to ensure that there is adequate availability to support future development, in a manner that is environmentally appropriate, cost effective, efficient and protects public health.
(i) Water Supply and Quality

The Council’s Water Services Investment Programme identifies where water and wastewater services should be provided and/or improved. Water supplied to the town is tested regularly and is consistently of the highest quality. Recent EU legislation (i.e. Water Framework Directive) requires that we manage our water system and protect water quality.

The North East Kildare Regional Water Supply Scheme was commissioned in 2007. This scheme included the construction of a new 4.5 ml (4,500 m3) reservoir at Ballycaghen near Kilcock. Kilcock’s water supply is taken from Dublin City Council’s Water Treatment Plant at Ballymore Eustace, via the Castlewarden Reservoir, the Ballycaghen Reservoir and interconnecting pipework. It is anticipated that there will be an adequate supply of water to facilitate development during the life of this plan.

(ii) Waste Water

Kilcock forms part of the Lower Liffey Valley Catchment area, which also serves the towns of Leixlip, Celbridge, Straffan and Maynooth. The Waste Water Treatment Plant at Leixlip, which serves Kilcock, as well as the aforementioned towns, has a current treatment capacity of 80,000 PE (Population Equivalent) and is soon to be upgraded to provide a treatment capacity of 150,000PE.

The current capacity is adequate to serve the needs of Kilcock over the period of the plan. Development however must have regard to, and may be constrained by, the overall capacity of the Leixlip works.

(iii) Surface Water Drainage

The Council recognises that surface water drainage in Kilcock is inadequate and the practice of disposing of surface water through the combined sewerage network is unsatisfactory.

Local Area Plan policies and objectives seek to ensure the satisfactory and sustainable disposal of surface water, facilitating the upgrade in infrastructure where necessary and promoting sustainable urban drainage systems (SuDs) such as permeable surfaces, retention ponds and rainwater harvesting.
(iv) Waste Management

Best practice in terms of waste management recommends that as much waste as possible is dealt with through reduction, reuse and recycling. A sustainable waste management system is necessary to attract commercial and industrial development within the town.

Kildare County Council adopted a Waste Management Plan for Kildare (2005-2010). The Plan highlights current levels of waste and sets objectives whereby overall levels will be reduced and stabilised in order to comply with both national and European legislative guidelines. The guidelines set down a hierarchy of preferential modes of waste management, focusing on prevention, minimisation, re-use/recycle, disposal with energy recovery and disposal of residual waste.Kildare County Council is currently in the process of reviewing the Waste Management Plan in the context of a National Waste Management Plan. .

(v) Energy Infrastructure and Communications

Developments require adequate power, energy and telecommunications services, including electricity, gas supply, telephone services and broadband, which are provided by a number of different service providers. Local Area Plan policies and objectives seek to facilitate the continuous development of these service facilities and networks at appropriate locations, subject to proper planning and sustainable development considerations.

Electricity is supplied by the ESB transmission system, which is adequate to serve the needs of Kilcock for the period of this plan.

The telecommunications network in Kilcock is being upgraded progressively. There is an increased demand for mobile phones, broadband and other telecommunications equipment to improve the telecommunications network and provide a global system for mobile communications. Broadband is currently available in the Kilcock area.

Kildare County Council acknowledges the importance of the telecommunications sector to the local and regional economy. Access to advanced information and communications infrastructure is essential to development and offers a competitive advantage in attracting economic development and inward investment.

Social, Community and Cultural Development

Social vitality is fundamental to the success of any settlement. Open space, amenities and community facilities play an important role in the development of healthy and sustainable communities, ensuring a good quality of life, social interaction and social inclusion. Community infrastructure includes social, cultural, educational, health, religious and recreational facilities. Kilcock has a number of recreational facilities and community groups such as CLCG GAA Club, St Coca’s Athletic Club, Celtic Football Club, North Kildare Rugby Club, canoeing, musical society, a playground, a gym and a golf course. The town also has a number of crèches, 3 no. primary schools and a secondary school.

An expanding population, such as that in Kilcock generates increased demand for the provision of services, community facilities, school places and amenities. It is imperative that these essential facilities are provided in tandem with new development and as new communities emerge. The primary role of the Planning Authority regarding social and community infrastructure is the provision of the planning framework in the Local Area Plan. This includes the zoning of sufficient lands at appropriate locations, to accommodate educational, community, leisure and recreational facilities along with providing the policies and objectives in the plan which support and facilitate future quality developments of this kind. The current Kilcock Local Area Plan 2009 has reserved a 15 acre site for a Primary and Post Primary Educational campus within the Masterplan land south of the railway to the northwest of the town which should be sufficient to meet the educational needs of the town for the period of the plan.

Built Heritage, Natural Heritage and Biodiversity

Kilcock is rich in archaeological and built heritage. 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 prosperity the town enjoyed at the time.

Built heritage includes both architectural and archaeological heritage and forms part of the history, heritage and character of the town. Some sites and monuments may be afforded dual protection and may be listed as both Recorded/National Monuments and Protected Structures. The Kildare County Development Plan 2011-2017 incorporates the Record of Protected Structures which are considered to be of special architectural, historical, archaeological, artistic, cultural, scientific, technical interest or value.

There are 2 archaeological features of significance identified on the Record of Monuments and Places sites which are within the development boundary of the current LAP. Kilcock also includes a Zone of Archaeological Potential. The National Inventory of Architectural Heritage (NIAH) lists 44 buildings/groups of buildings within and adjoining the current Kilcock LAP boundary. The County Development Plan 2011 -2017 also sets out an Architectural Conserveration Area boundary for the town. The current Record of Protected Structures (RPS) set out in the County Development Plan includes 14 protected structures within Kilcock. The preparation of the Draft LAP will include a review all buildings listed for protection under the current LAP and those referred to in the NIAH. Where it is considered appropriate, additions to the current RPS will be made in accordance with the Section 55 of the Planning and Development Acts 2000-2012.
The most important habitats in the County are afforded protection under National and/or European legislation by way of designation as proposed Natural Heritage Areas (pNHA) and candidate Special Areas of Conservation (cSAC). The pNHA sites, afforded protection under the Wildlife (Amendment) Act 2000, were formerly designated as Areas of Scientific Interest. The SAC sites are designated under the EU Habitats Directive (92/43/EEC) which was transposed into Irish law in the European Communities (Natural Habitats) Regulations, 1997.

The designation of these sites at a national level is the responsibility of the National Parks and Wildlife Division of the Department of the Environment, Heritage and Local Government. The designation of these sites is an ongoing process as boundaries are revised and adjusted and new sites added. The Council will take cognisance of any change in boundaries that may occur in designated sites within the life of this plan.

Kilcock’s natural heritage is a unique and special resource, including woodland, the Courtown Demesne, the Royal Canal and the Rye river habitats, which shall be protected through the objectives of the forthcoming draft Local Area Plan. Natural heritage in Kilcock includes a wide range of natural features that make an essential contribution to the environmental quality, ecological biodiversity, landscape character, visual amenity and recreational activities of the town. In formulating policies and objectives for the new Plan, Kildare County Council must consider the EU Habitats and Birds Directive as well as national legislation such as the Natural Habitats Regulations, 2007.

Urban Design

The quality of our public realm affects the quality of our lives. It is considered that good urban design is essential if Kilcock is to deliver attractive, high quality, sustainable places to live and work. The principles of good urban design and the future built form are fundamental elements to creating, maintaining and enhancing a sense of place as well as ensuring that Kilcock is an attractive place to live, work and visit. The design, layout and appearance of the built environment can affect the quality of people’s lives, as well as impacting on the image and economy of an area.

It is important to protect the distinct character and built heritage of the town centre while enhancing the quality of the public realm so as to enable people to continue living in attractive and safe surroundings, and to ensure a similar standard for future generations. This can be achieved through promoting new development, places and spaces that are of high quality, which promote sustainable lifestyles, are appropriately scaled, are responsive to their contextual surroundings, amenity, heritage, environment and landscape of the town and contribute to the future potential of the area. Design Briefs
 will be prepared for a number of key sites as part of the new Local Area Plan.

The “Sustainable Residential Development in Urban Areas” and the accompanying “Urban Design Manual – A best practice guide” were published by the Department of the Environment, Heritage and Local Government in December 2008. These guidelines set out in detail the role of urban design in the delivery of sustainable communities. The draft LAP will have regard to these guidelines when preparing design briefs for Kilcock.

Key sites include a number of town centre sites, Lands currently zoned Enterprise & Employment to the south of the town adjacent to Courtown Demense, and the lands to the north west of the town adjacent to the canal. These design briefs will assist and provide guidance to the different parties involved in the planning process- landowners, developers, agents, design teams and the Planning Authority.

Monasterevin - Background Issues

Core Strategy

Monasterevin is designated as a ‘Moderate Sustainable Growth Town’ within the county settlement strategy set out in the Kildare County Development Plan (CDP) 2011-2017. This reflects its designation in the Regional Planning Guidelines 2010-2022 and is consistent with the National Spatial Strategy.

The County Development Plan identifies a settlement hierarchy which defines and shapes the target population distribution, preferred growth locations and consequent land use zonings which will be implemented through Local Area Plans. Monasterevin is targeted for a further 25% increase in population from its 2006 census population of 3,017 persons up to 2017 population target of 4,056.

It will be the role of the forthcoming Monasterevin Local Area Plan to plan for this level of growth in a self-sufficient manner, reducing commuting levels and ensuring sustainable levels of housing growth, providing a full range of local services adequate to meet local needs at district level and for surrounding hinterland areas. The provision of strong social infrastructure in tandem with growth in population, particularly in relation to schools, leisure and amenity facilities.

Population

The population of Monasterevin is recorded in the CSO 2011 Census of Population as 3,710 persons, an increase of 23% on the 3,017 persons recorded in the 2006 Census of Population.

The population of Monasterevin represents 1.4% of the county population of 210,312 persons. It should be noted that house building activity in the town to cater for demands from within Monasterevin and the surrounding area and the Greater Dublin Area would have contributed significantly to the rate of population increase over the period 2000-2011. As the pace of house building activity has decreased in recent years, the future increase in the population of Monasterevin is likely to be less than that experienced between 2006 and 2011. However, it is envisaged that the population will continue to increase.

Vision for Monasterevin
A Local Area Plan sets out a vision for the area it covers. It specifies the type, amount and quality of development needed to achieve that vision, while seeking to protect and enhance the environment and amenities. Through the public consultation process a vision can be formulated, which would represent the overarching aim of the new Plan and for Monasterevin into the future.

Developing New Residential Communities

The County Development Plan aims to secure the sustainable growth of key towns such as Monasterevin. In terms of residential development, this means facilitating the development of new sustainable residential neighbourhoods in a sequential manner, as outlined in the Department of the Environment’s Guidelines for Planning Authorities entitled ‘Sustainable Residential Development in Urban Areas’, and delivering a quality of life in terms of amenity, convenience and safety. It also means that new neighbourhoods should integrate into the established surroundings and promote social inclusion, while providing a good range of community and support services in appropriate, accessible locations.

New neighbourhoods should also be connected, legible, attractive, well designed with a variety of adaptable dwelling types/sizes and densities, providing a sense of place and a high quality public realm.

New residential areas also provide the opportunity to minimise transport demand by providing a mix of appropriate uses at the right location, prioritising walking, cycling and public transport and working towards reducing car dependency.

Retail and Town Centre Uses

While there are numerous smaller shops and service providers and public houses provided in the town centre, the primary retail area in Monsaterevin comprising a Super Valu supermarket is located on lands to the east of the town centre area, zoned R: Retail and Commercial in the existing Local Area Plan.Willoughby’s Hardware Store as well as Glanbia are recognised as considerable draws within the town and its catchment area and with the store dominating the central area of the town centre.

The 2010 Draft County Retail Strategy estimated that the town had a total net retail floorspace of 3,618m². There is a high level of vacant retail floorspace which is largely located on the ground floor shop units below warehouse conversions along Dublin Street. It indicated that these, combined with a number of derelict/poorly maintained former warehouses on the street, brought an image of decline and the lack of take up was largely due to heavy traffic congestion. It was anticipated that this would be redressed with the removal of the heavy traffic following the opening of the M7 bypass. This has not happened and these vacancies remain.

Monasterevin continues to have a limited retail offer for a town of its size and catchment area and in respect of its role and importance in the Gretater Dublin Area and the County settlement and retail hierarchies.

The development of any future retail and non-retail services in the town and local neighbourhood centres needs to be carefully planned and managed in order to protect and enhance the town’s unique character while promoting vitality and viability that enhances the whole town.

Local Area Plan policies and objectives will align with the national guidelines on Retail Planning supporting the role of the town centre as the principal retail/commercial area, relying on the ‘sequential approach; to focus new retail development in the town centre, before edge of and out of town centre developments are considered. The Local Area Plan should also have regard to the Draft Kildare County Retail Strategy 2010.

Whilst development in the town centre may pose challenges, it is important to explore opportunities for the appropriate re-use and re-generation of land and buildings, particularly the old warehouses along Dublin Street and the town centre area along Main Street.

Encouraging high quality design of buildings and advertising while facilitating an appropriate mix of uses will also help to ensure that the town centre provides a suitable focus for creating a sustainable and attractive place.

Enterprise, Industry and Employment

Given the national economic decline experienced since 2008, it is imperative that Monasterevin can support and enhance enterprise and industry for a growing population, so as to sustain existing employment and provide new employment, appropriate to its size, role and potential.

The level of employment and industry is relatively low in comparison to the level of population. The main employers in the town are Super Valu, Moore Abbey, Glanbia and the schools. The M7 Motorway Service Station located to the east of the town at Mayfield, Junction 14 also provides local employment.
The new Local Area Plan will seek to encourage and sustain a diversity of employment opportunities, identify potential for inward investment and enhance the tourism economy. The Council aims to facilitate economic development and employment generating opportunities in Monasterevin by:

· Designating Monasterevin as a Moderate Sustainable Growth Town

· Appropriate zoning of lands in a range of sizes and locations

· Facilitating the provision of necessary infrastructure

· Encouraging the appropriate re-use and regeneration of the vacant and derelict warehouses.

· Continuing to develop a partnership approach and co-ordinating role with other agencies in pursuing investment opportunities for Monasterevin.

Movement and Transport

The new Local Area Plan will promote integrated land use and transportation planning to further support and encourage more sustainable modes of travel. This includes ensuring that the design and layout of new developments provide permeability, linkages and connectivity to their surrounding areas, thereby minimising local trips by the private car, importantly, it also means ensuring new development takes place in the right location in close proximity to public transport routes and near local services, reducing travel demand. Walking and cycling are important parts of the transport system of many towns. Walking and cycling routes should be continuous with links onto longer distance routes where possible.

Infrastructure

The sustainable growth of Monasterevin is dependent on the satisfactory provision of service infrastructure, utilities, energy, and communication networks. There is a need to plan for all of these elements so as to ensure that there is adequate availability to support future development, in a manner that is environmentally appropriate, cost effective and efficient and protects public health.

(i) Water Supply and Quality

The Council’s Water Services Investment Programme identifies where water and wastewater services should be provided and / or improved. Water supplied to the town is tested regularly and is consistently of the highest quality. Recent EU legislation (i.e. Water Framework Directive) requires that we manage our water system and protect water quality.

The Hybla Wellfield Development Scheme has been commissioned with the capacity to supply 2.5mega litres of potable water into supply for Monasterevin and surrounding areas. This wellfield water will be blended with water from the regional supply (from the Ballymore Eustace water treatment plant) and this blending will have the effect of ensuring security of supply to Monasterevin and environs during the plan period.

Water supply is adequate to serve the present needs of the town in the medium term and will be enhanced in the future with the development of the River Barrow source in the longer term.

(ii) Waste Water

A new wastewater treatment plant has recently been constructed which is sufficient to meet the needs of the population of Monasterevin over the plan period. The plant has a Population Equivalent (PE) of 9,000. The opportunity exists for further expansion of the current site should the need arise in the future.

(iii) Surface Water Drainage

Local Area Plan policies and objectives seek to ensure the satisfactory and sustainable disposal of surface water, facilitating the upgrade in infrastructure where necessary and promoting sustainable urban drainage systems (SuDs) such as permeable surfaces, retention ponds and rainwater harvesting. The Cassidy Stream, being a tributary of the River Barrow, is prone to flooding and surface water discharge to this Stream shall not be encouraged.

(iv) Waste Management

Best practice in terms of waste management recommends that as much waste as possible is dealt with through reduction, reuse and recycling. A sustainable waste management system is necessary to attract commercial and industrial development within the town. Monasterevin is serviced in terms of refuse collection which is carried out by a number of contractors in the Monasterevin area.
(v) Energy Infrastructure and Communications

Developments require adequate power, energy and telecommunications services, including electricity, gas supply, telephone services and broadband, which are provided by a number of different service providers. Local Area Plan policies and objectives seek to facilitate the continuous development of these service facilities and networks at appropriate locations, subject to proper planning and sustainable development considerations.

Social, Community and Cultural Development

Social vitality is fundamental to the success of any settlement. Open space, amenities and community facilities play an important role in the development of healthy and sustainable communities, ensuring a good quality of life, social interaction and social inclusion. Community infrastructure includes social, cultural, educational, health, religious and recreational facilities.

An expanding population, such as that in Monasterevin generates increased demand for the provision of services, community facilities, school places and amenities. It is imperative that these essential facilities are provided in tandem with new development and as new communities emerge. The primary role of the Planning Authority regarding social and community infrastructure is the provision of the planning framework in the Local Area Plan. This includes the zoning of sufficient lands at appropriate locations, to accommodate educational, community, leisure and recreational facilities along with providing the policies and objectives in the plan which support and facilitate future quality developments of this kind.

Built Heritage, Natural Heritage and Biodiversity
Built heritage includes both architectural and archaeological heritage and forms part of the history, heritage and character of the town. Some sites and monuments may be afforded dual protection and may be listed as both Recorded/National Monuments and Protected Structures. The Kildare County Development Plan 2011-2017 incorporates the Record of Protected Structures which are considered to be of special architectural, historical, archaeological, artistic, cultural, scientific, technical interest or value.

Monasterevin is rich in archaeological and built heritage. There are 7 items recorded in the Monasterevin LAP 2009 on the Record of Monuments and Places which are within the development boundary of the current LAP.

The National Inventory of Architectural Heritage (NIAH) lists numerous buildings/groups of buildings within the Monasterevin LAP boundary. The current Record of Protected Structures (RPS) set out in the Monasterevin LAP includes 79 protected structures within the LAP boundary.

An Architectural Conservation Area has been defined for Monasterevin on Map 12.5 of the CDP 2011-2017. The preparation of the Draft LAP will include a review of all buildings listed for protection under the current LAP and those referred to in the NIAH. Where it is considered appropriate, additions to the current RPS will be made in accordance with the Section 55 of the Planning and Development Acts 2000-2012.

Natural heritage in Monasterevin includes a wide range of natural features that make an essential contribution to the environmental quality, ecological biodiversity, landscape character, visual amenity and recreational activities of the town.

There are a number of designated sites which are safeguarded under European legislation. In formulating policies and objectives for the new Plan, Kildare County Council must consider the EU Habitats and Birds Directive as well as national legislation such as the Natural Habitats Regulations, 2007. Monasterevin is situated along the River Barrow and the Grand Canal. The River Barrow is designated a candidate Special Area of Conservation. The Grand Canal is a proposed Natural Heritage Area.
The protection and conservation of natural heritage is important from a local, regional and international perspective and it is intended that the Local Area Plan will have regard to the protection of these natural amenities.

Urban Design

The quality of our built environment affects the quality of our lives. It is considered that good urban design is essential if Monasterevin is to deliver attractive, high quality, sustainable places to live and work and to emphasis the unique pattern of development in the town and its special features. The principles of good urban design and the future built form are fundamental elements to creating; maintaining and enhancing a sense of place and ensuring that Monasterevin is an attractive place to live, work and visit. The design, layout and appearance of the built environment can affect the quality of people’s lives, as well as impacting on the image and economy of an area.

It is important to protect this distinct character and to enhance the quality of the built environment so as to enable people to continue living in attractive and safe surroundings, and to ensure a similar standard for future generations.

This can be achieved through promoting new development, places and spaces that are of high quality, which promote sustainable lifestyles, are appropriately scaled, are responsive to their contextual surroundings, amenity, heritage, environment and landscape of the town and contribute to the future potential of the area.

Kilcullen - Background Issues

Core Strategy
Kilcullen is designated as a Moderate Sustainable Growth Town in the Kildare County Development Plan 2011-2017. Moderate Sustainable Growth towns are described as having a limited retail and services offer. Kilcullen is located in close proximity to the Large Growth Towns of Naas and Newbridge, Naas being the County’s only designated Large Growth Town 1.

Population

The population of Kilcullen is recorded in the CSO Census of Population (2011) as 3473 persons, an increase of over 16% on the 2985 persons recorded in the 2006 Census of Population. The population of Kilcullen represents 1.6 % of the county population of 210,312 persons. It should be noted that very little development has taken place in Kilcullen since the last Census. As the pace of house building activity has decreased in recent years, the future increase in the population of Kilcullen is likely to be less than that experienced between 2000 and 2011.

Vision for Kilcullen
A Local Area Plan sets out a vision for the area it covers, specifies the type, amount and quality of development needed to achieve that vision, while seeking to protect and enhance the environment and amenities of the area. Through the public consultation process a vision can be formulated, which would represent the overarching aim of the new Plan and for Kilcullen into the future.

Developing New Residential Communities

The County Development Plan seeks to secure the sustainable growth of towns such as Kilcullen. In terms of residential development, this means facilitating the development of new sustainable residential neighbourhoods in a sequential manner, as outlined in the Department of the Environment’s Guidelines for Planning Authorities entitled ‘Sustainable Residential Development in Urban Areas’, and delivering a quality of life in terms of amenity, convenience and safety. It also means that new neighbourhoods should integrate into the established surroundings and promote social inclusion, while providing a good range of community and support services in appropriate, accessible locations.

New neighbourhoods should also be connected, legible, attractive, well designed with a variety of adaptable dwelling types/sizes and densities, providing a sense of place and a high quality public realm.

New residential areas also provide the opportunity to minimise transport demand by providing a mix of appropriate uses at the right location, prioritising walking, cycling and public transport and working towards reducing car dependency.

Retail and Town Centre Uses

The primary retail areas in Kilcullen are in the town centre on lands which are zoned ‘Town Centre in the existing Local Area Plan. There are a number of establishments located in the town centre including Centra north of the river and Eurospar and Nolans butchers to the south. Its offer has improved with the Market Square development adjacent to the river which is a mixed use development of apartments, restaurants and retail units. The town centre also boasts a number of smaller shops and service outlets, a livestock mart and a number of public houses. The town centre has witnessed moderate development over the past 6 years with the development of small scale but important retail and other town centre schemes. This is largely disjointed with developments both sides of the river which generally undermine a focus at the heart of the town centre. As the town continues to grow it is vital that the town’s needs are met within the town centre and its expanding residential areas.

The development of any future retail and non-retail services in the town and local neighbourhood centres needs to be carefully planned and managed in order to protect and enhance the town’s character while promoting economic vitality and viability in the town centre and the retail sector.

Local Area Plan policies and objectives will align with the national guidelines on ‘Retail Planning’ supporting the role of the town centre as the principal retail/commercial area, relying on the ‘sequential approach’ to focus new retail development in the town centre, before edge-of and out-of-town centre developments are considered. The Local Area Plan should also have regard to the Draft Kildare County Retail Strategy 2010.

Whilst development in the town centre may pose challenges, it is important to explore all opportunities for the re-use and regeneration of land and buildings, particularly the mart site.

The development and redevelopment of commercial and social activity which includes the conversion of upper floors and encouraging residential use in the Main Street is essential. Encouraging high quality design of buildings and advertising while facilitating an appropriate mix of uses also help to ensure that the town centre provides a suitable focus for creating a sustainable and attractive place.

Enterprise, Industry and Employment

The level of employment and industry in Kilcullen is low commensurate to the level of population. There are two industrial estates/business campuses in the town located both north and south of the river.
A number of purpose built offices have been provided within the Market Square development, though full occupancy has yet to be achieved.

Given the national economic decline experienced since 2008, it is imperative that Kilcullen can support and enhance enterprise and industry for a growing population. The ability to sustain existing employment and provide new employment, appropriate to its size, role and potential is important if Kilcullen is to sustain itself economically. The new Local Area Plan will seek to encourage and sustain a diversity of employment opportunities, identify potential for inward investment and enhance the tourism economy.

The Council aims to facilitate economic development and employment generating opportunities throughout Kilcullen by:

· Developing Kilcullen as an important local service centre to support the primary economic growth towns of Naas and Newbridge

· Appropriate zoning of lands in a range of sizes and locations;

· Facilitating the provision of necessary infrastructure;

· Continuing to develop a partnership approach and a co-ordinating role with other agencies and employers in the locality in pursuing investment opportunities for Kilcullen.

Movement and Transport

The new Local Area Plan will promote integrated land use and transportation planning to further support and encourage more sustainable modes of travel. This includes ensuring that the design and layout of new developments provide permeability, linkages and connectivity to their surrounding areas, thereby minimising local trips by the private car. Importantly, it also means ensuring new development takes place in the right location in proximity to public transport routes and near local services, thus reducing travel demand. Walking and cycling are important parts of the transport system of many towns. In addition walking and cycling routes should be continuous with links onto longer distance routes where possible.

Infrastructure

The sustainable growth of Kilcullen is dependent on the satisfactory provision of service infrastructure, utilities, energy, and communication networks. There is a need to plan for all of these elements so as to ensure that there is adequate availability to support future development, in a manner that is environmentally appropriate, cost effective, and efficient and protects public health.

(i) Water Supply and Quality

The Council’s Water Services Investment Programme identifies where water and wastewater services should be provided and / or improved. Water supplied to the town is tested regularly and is consistently of the highest quality. Recent EU legislation (i.e. Water Framework Directive) requires that we manage our water system and protect water quality. Kilcullen is supplied from the Ballymore Eustace Regional Water Supply. Key water supply projects underway in order to facilitate the future development of the county include the Barrow abstraction scheme and the Ballymore Eustace Water Treatment Plant upgrade.

(ii) Waste Water

Kilcullen is served by the Upper Liffey Valley Regional Sewerage Scheme. The Osberstown wastewater treatment plant has an existing design capacity of 80,000 population equivalent (PE). The Council is seeking to address the capacity constraints at the plant as a priority to facilitate development in the catchment area and to increase capacity to 130,000 population equivalent over two phases. It is anticipated that Phase 1 (to increase capacity from 80,000PE to 100,000PE will be completed by July 2015, with Phase 2 (from 100,000PE to 130,000 PE) completed by June 2016.
(iii) Surface Water Drainage

Local Area Plan policies and objectives seek to ensure the satisfactory and sustainable disposal of surface water, facilitating the upgrade in infrastructure where necessary and promoting sustainable urban drainage systems (SuDs) such as permeable surfaces, retention ponds and rainwater harvesting.

(iv) Waste Management

Best practice in terms of waste management recommends that as much waste as possible is dealt with through reduction, reuse and recycling. A sustainable waste management system is necessary to attract commercial and industrial development within the town.
(v) Energy Infrastructure and Communications
Developments require adequate power, energy and telecommunications services, including electricity, gas supply, telephone services and broadband, which are provided by a number of different service providers. Local Area Plan policies and objectives seek to facilitate the continuous development of same at appropriate locations, subject to proper planning and sustainable development considerations.

Social, Community and Cultural Development

Social vitality is fundamental to the success of any settlement. Open space, amenities and community facilities play an important role in the development of healthy and sustainable communities, ensuring a good quality of life, social interaction and social inclusion. Community infrastructure includes social, cultural, educational, health, religious and recreational facilities.

An expanding population, such as that in Kilcullen generates increased demand for the provision of services, community facilities, school places and amenities. It is imperative that these essential facilities are provided in tandem with new development and as new communities emerge. The primary role of the Planning Authority regarding social and community infrastructure is the provision of the planning framework in the Local Area Plan. This includes the zoning of sufficient lands at appropriate locations, to accommodate educational, community, leisure and recreational facilities along with providing the policies and objectives in the plan which support and facilitate future quality developments of this kind.

Built Heritage, Natural Heritage and Biodiversity

The rich built and natural heritage and the surrounding environment of the Kilcullen area are important resources that must be protected and enhanced in order to add to the local sense of place.

The towns built heritage includes both architectural and archaeological heritage forming part of the history, heritage and character that’s gives Kilcullen its individual quality. The Kildare County Development Plan 2011-2017 incorporates the Record of Protected Structures, five of which lie within the town boundary of Kilcullen. There are 5 items of archaeological interest listed on the Record of Monuments and Places and a zone of Archaeological Potential has also been identified for Kilcullen.

Natural heritage in Kilcullen includes a variety of natural and semi-natural habitats within the Kilcullen environs including woodland, river and grassland habitats. There are a number of designated sites which are safeguarded under European legislation. In formulating policies and objectives for the new LAP, Kildare County Council must consider the EU Habitats and Birds Directive as well as national legislation such as the European Communities (Natural Habitats) Regulations, 1997 (amendments 1998 and 2005).The River Liffey which flows through the town is a designated salmonid river. The River Liffey flows into the Poulaphouca Reservoir which is a candidate Special Protection Area (SPA).

Urban Design

The quality of our built environment affects the quality of our lives. It is considered that good urban design is essential if Kilcullen is to deliver attractive, high quality, sustainable places to live and work. The principles of good urban design and the future built form are fundamental elements to creating, maintaining and enhancing a sense of place, ensuring that towns such as Kilcullen are attractive places to live, work and visit. The design, layout and appearance of the built environment can affect the quality of people’s lives, as well as impacting on the image and economy of an area.

It is important to protect this distinct character and to enhance the quality of the built environment so as to enable people to continue living in attractive and safe surroundings, and to ensure a similar standard for future generations.

This can be achieved through promoting new development, places and spaces that are of high quality, which promote sustainable lifestyles, at an appropriately scale, which are responsive to their contextual surroundings, amenity, heritage, environment and landscape of the town and contribute to the future potential of the area.
Sallins

Kilcullen

Monasterevin

What measures should be put in place to enable Sallins to sustain itself over the lifetime of this plan?

What measures (physical and/or social) are needed to complement population growth in Sallins?

What is your vision for Sallins during the period 2013-2019?

Where should additional population growth be focused?

Are the housing needs of all sectors of the community being addressed in Sallins?

What types of housing layout and design are appropriate for the town and at what density and height?

What provisions should be made for retail and commercial services or other uses within the town centre of Sallins?

How can the vitality and viability of the town centre be encouraged and how can footfall be increased?

What is the best approach to encouraging the retention of existing uses, reducing vacancy rates and attracting new, diverse uses to the town centre?

How can the town centre become more attractive for leisure purposes, shopping and doing business?

What suggestions would you make for the improvement of premises in the Town Centre area?

What are the “key drivers”, “strengths” or “competitive advantages” of Sallins which can be harnessed to increase employment growth?

How can the Sallins Local Area Plan support new businesses and different types of employment?

Are there existing brownfield sites which may be appropriately re-used for new enterprise, employment and industrial uses?

How can the tourism potential of the Sallins area be maximised to increase its prominence as a place of interest?

How can we develop successful streets that easily facilitate vehicles, cyclists, and pedestrians in Sallins in the residential areas of the town?

How can we make the town and especially its centre a safer place for pedestrians and cyclists?

What transport objectives should be included in the new LAP and which objectives should take priority?

Should parking standards for new developments reflect the need to reduce car dependency?

What do you think are the solutions to the traffic congestion problems in Sallins at present?

How do we achieve greater linkages and permeability between existing and proposed housing areas? What are the deficiencies in the existing linkages to the town centre, residential areas and employment centres at present?

What infrastructure / services need improvement and which should be prioritised?

What do we need to do to promote waste reduction in Sallins ?

How can the LAP facilitate the adequate provision of telecommunications infrastructure?

What are the energy networks needs within the Plan area? Is broadband provision at present sufficient?

How can the Local Area Plan assist in meeting community infrastructure needs?

What additional community facilities should be planned for within the plan area that are not already provided for in Sallins?

What are the additional educational needs for Sallins ?

Where should new schools if required be located?

Is there adequate provision of open spaces within residential areas and throughout the town?

What are the health/medical facility requirements for the town for the future?

Is there a requirement to preserve public rights of way to allow public access to amenity areas in Sallins ? If so, where?

Where could new facilities be located?

Are there structures which you consider should be added to the Record of Protected Structures?

What are the elements of the built heritage that express the special character of the area?

How do we best manage the environmental resources available to deliver environmental, social and economic benefits to the local area?

Is there a need for more public/civic space areas? If so where should these be located?

How can new developments respond well to their surroundings?

What elements of Sallins do you think create a sense of place?

How important are the detailed design elements of buildings such as roof styles, materials, chimneys, windows and what type of design treatment of these elements would suit the town best?

What areas/sites in the town should specific design briefs be prepared for?

How can the Local Area Plan promote improvement in the quality of the built environment?

How can the Local Area Plan assist in meeting community infrastructure needs?

What additional community facilities should be planned for within the plan area that are not already provided for in Kilcullen?

What are the additional educational needs for Kilcullen for both primary and secondary schools?

Where should new schools if required be located?

Is there adequate provision of open spaces within residential areas and throughout the town?

What are the health/medical facility requirements for the town for the future?

 Is there a requirement to preserve public rights of way to allow public access to amenity areas in Kilcullen? If so, where?

Where could new facilities be located?

What infrastructure / services need improvement and which should be prioritised?

What do we need to do to promote waste reduction in Kilcullen?

How can the LAP facilitate the adequate provision of telecommunications infrastructure?

What are the energy networks needs within the Plan area? Is broadband provision at present sufficient?

How can we develop successful streets that easily facilitate vehicles, cyclists, and pedestrians in our towns and housing areas?

How can we make the town and especially its centre a safer place for pedestrians and cyclists?

What transport objectives should be included in the new LAP and which objectives should take priority?

Should parking standards for new developments reflect the need to reduce car dependency?

What do you think are the solutions to the traffic congestion problems in Kilcullen at present?

How do we achieve greater linkages and permeability between existing and proposed housing areas? What are the existing deficiencies n the existing linkages to the town centre, residential areas and employment centres at present?

What are the “key drivers”, “strengths” or “competitive advantages” of Kilcullen which can be harnessed to increase employment growth?

How can the Kilcullen Local Area Plan support new businesses and different types of employment?

Are there existing brownfield sites which may be appropriately re-used for new enterprise, employment and industrial uses?

How can the tourism potential of the Kilcullen area be maximised to increase its prominence as a place of interest?

What provisions should be made for retail and commercial services or other uses within the town centre of Kilcullen?

How can the vitality and viability of the town centre be encouraged and how can footfall be increased?

What is the best approach to encouraging the retention of existing uses, reducing vacancy rates and attracting new, diverse uses to the town centre?

How can the town centre become more attractive for leisure purposes, shopping and doing business?

What suggestions would you make for the further improvement of premises in the town centre area?

Where should additional population growth be focused?

Are the housing needs of all sectors of the community being addressed in Kilcullen?

What types of housing layout and design are appropriate for the town and at what density and height?

What is your vision for Kilcullen during the period 2013-2019?

What measures are needed to complement/support population growth in Kilcullen?

What measures should be put in place to enable Kilcullen to sustain itself over the lifetime of this plan?

Is there a need for more public/civic space areas, if so where should these be located?

How can new developments respond well to their surroundings?

What elements of Kilcock do you think create a sense of place?

What is considered a landmark building/structure in Kilcock where should future landmarks structures be located?

How important are the detailed design elements of buildings such as roof styles, materials, chimneys, windows and what type of design treatment of these elements would suit the town best?

What areas/sites in the town should specific design briefs be prepared for?

How can the Local Area Plan promote improvement in the quality of the built environment and public realm?

Are there structures which you consider should be added to the Record of Protected Structures?

What are the elements of the built heritage that express the special character of the area?

How can the plan encourage the protection, maintenance and improvement of ecosystem functioning and ecological connectivity within and between designated sites and other areas of biodiversity value?

How do we best manage the environmental resources available to deliver environmental, social and economic benefits to the local area?

How can the Local Area Plan assist in meeting community infrastructure needs?

What additional community facilities should the plan provide for, that are not sufficiently provided for in Kilcock?

What are the additional educational needs for Kilcock for both primary and secondary schools?

Is there adequate provision of open spaces within residential areas and throughout the town?

What are the health/medical facility requirements for the town for the future?

Where could new facilities be located?

What infrastructure services need improvement and which should be prioritised?

What issues do you consider should be examined when providing water supplies and waste water treatment upgrades for the locality?

What do we need to do to promote waste reduction in Kilcock?

How can the LAP facilitate the adequate provision of telecommunications infrastructure?

What are the energy networks needs within the Plan area? Is current broadband provision sufficient?

How can we develop successful streets that easily facilitate vehicles, cyclists, and pedestrians in our towns and housing areas?

What transport objectives should be included in the new LAP and which objectives should take priority?

Should parking standards for new developments reflect the need to reduce car dependency?

What are the solutions to increase permeability by car, bicycle and foot in and around the town?

How do we achieve greater linkages and permeability between existing and proposed housing areas? Where are the deficiencies in the existing linkages to the town centre, residential areas and employment centres at present?

How can we make the town a safer place for pedestrians and cyclists?

What are the “key drivers”, “strengths” or “competitive advantages” of Kilcock which can be harnessed to increase employment growth?

How can the Kilcock Local Area Plan support new businesses and different types of employment?

Are there existing brownfield sites which may be appropriately re-used for new enterprise, employment and industrial uses?

How can the vitality and viability of the town centre be encouraged?

What is the best approach to encouraging the retention of existing uses, reducing vacancy rates and attracting new, diverse uses to the town centre?

How can the town centre use its historic heritage to increase its retail potential, while facilitating the growth of local retailers?

In what areas of the town should additional population growth be focused?

Are the housing needs of all sectors of our community being addressed in Kilcock?

What sort of housing layout and type of accommodation is appropriate for Kilcock?

What is your vision for the future development of Kilcock for the period 2013-2019?

How can the plan ensure the provision of strong social infrastructure in tandem with growth in population?

What strategy can be used to reduce commuting levels and ensure sustainable levels of housing growth?

Kilcock

Is there a need for more public/civic space areas, if so where should these be located?

How can new developments respond well to their surroundings?

What elements of Monasterevin do you think create a sense of place?

What is considered a landmark building/structure in Monasterevin?

How important are the detailed design elements of buildings such as roof styles, materials, chimneys, windows and what type of design treatment of these elements would suit the town best?

How can the Local Area Plan promote improvement in the quality of the built environment?

Are there structures which you consider should be added to the Record of Protected Structures?

What are the elements of the built heritage that express the special character of the area?

How can the plan encourage the protection, maintenance and improvement of ecosystem functioning and ecological connectivity within the between designated sites and other areas of biodiversity value?

How do we best manage the environmental resources available to deliver environmental, social and economic benefits to the local area?

How can the Local Area Plan assist in meeting community infrastructure needs?

What additional community facilities should the plan provide for, that are not sufficiently provided for in Monasterevin?

What are the additional educational needs for Kildare for both primary and secondary schools?

Is there adequate provision of open spaces within residential areas and throughout the town?

What are the health/medical facility requirements for the town for the future?

Where could new facilities be located?

What infrastructure services need improvement and which should be prioritised?

What issues do you consider should be examined when providing water supplies and waste water treatment upgrades for the locality?

What do we need to do to promote waste reduction in Monasterevin?

How can the LAP facilitate the adequate provision of telecommunications infrastructure?

What are the energy networks needs within the Plan area? Is current broadband provision sufficient?

How can we develop successful streets that easily facilitate vehicles, cyclists, and pedestrians in Monasterevin and in the residential areas of the town?

What transport objectives should be included in the new LAP and which objectives should take priority?

Should parking standards for new developments reflect the need to reduce car dependency?

What do you think are the solutions to increase permeability by car, bicycle and foot in and around the town?

How do we achieve greater linkages and permeability between existing and proposed housing areas? Where are the deficiencies in the existing linkages to the town centre, residential areas and employment centres at present?

How can we make the town a safer place for pedestrians and cyclists?

What are the “key drivers”, “strengths” or “competitive advantages” of Monasterevin which can be harnessed to increase employment growth?

How can the Monasterevin Local Area Plan support new businesses and different types of employment?

Are there existing brownfield sites which may be appropriately re-used for new enterprise, employment and industrial uses?

How can the tourism potential of Monasterevin and the surrounding area be maximised to increase its prominence as a place of interest?

How can the vitality and viability of the town centre be encouraged and how can footfall be increased?

How can the appropriate re-use and regeneration of vacant and derelict structures in the town centre be encouraged?

What is the best approach to encouraging the retention of existing uses, reducing vacancy rates and attracting new, diverse uses to the town centre?

How can the town centre use its historic heritage to increase its retail potential, while facilitating the growth of local retailers?

What suggestions would you make for the improvement of premises on Dublin Street and Main Street?

In what areas of the town should additional population growth be focused?

Are the housing needs of all sectors of our community being addressed in Monasterevin?

What types of housing layout and types are appropriate for the town and at what density and height?

What is your vision for the future development of Monasterevin for the period 2013-2019?

How can the plan ensure the provision of strong social infrastructure in tandem with growth in population?

What strategy can be used to reduce commuting levels and ensure sustainable levels of housing growth?

Given its unique heritage, how can Monasterevin increase it’s economic and tourism potential and generate spin-off’s for local business?

Are there structures in Kilcullen which you consider should be added to the Record of Protected Structures?

What are the elements of the built heritage that express the special character of the area?

How can the plan encourage the protection, maintenance and improvement of ecosystem functioning and ecological connectivity between designated sites and other areas of biodiversity value?

How do we best manage the environmental resources available to deliver environmental, social and economic benefits to the local area?

Is there a need for more public/civic space areas? If so where should these be located?

How can new developments respond well to their surroundings?

What elements of Kilcullen do you think create a sense of place?

What is considered a landmark building/structure in Kilcullen? Where should future landmark structures be located?

How important are the detailed design elements of buildings such as roof styles, materials, chimneys, windows and what type of design treatment of these elements would suit the town best?

How can the Local Area Plan promote improvement in the quality of the built environment

Clane

Is there a need for more public/civic space areas? If so where should these be located?

How can new developments respond well to their surroundings?

What elements of Clane do you think create a sense of place?

How important are the detailed design elements of buildings such as roof styles, materials, chimneys, windows? What type of design treatment of these elements would suit the town best?

What areas/sites in the town should specific design briefs be prepared for?

How can the Local Area Plan promote improvement in the quality of the built environment?

Are there structures which you consider should be added to the Record of Protected Structures?

What are the elements of the built heritage that express the special character of the area?

How do we best manage the environmental resources available to deliver environmental, social and economic benefits to the local area?

How can the Local Area Plan assist in meeting community infrastructure needs?

What additional community facilities should be planned for within the plan area that are not already provided for in Clane?

What are the additional educational needs for Clane?

Where should new schools if required be located?

Is there adequate provision of open spaces within residential areas and throughout the town?

What are the health/medical facility requirements for the town for the future?

Is there a requirement to preserve public rights of way to allow public access to amenity areas in Clane ? If so, where?

Where could new facilities be located?

What infrastructure / services need improvement and which should be prioritised?

What do we need to do to promote waste reduction in Clane ?

How can the LAP facilitate the adequate provision of telecommunications infrastructure?

What are the energy networks needs within the Plan area? Is broadband provision at present sufficient?

How can we develop successful streets that easily facilitate vehicles, cyclists, and pedestrians in Clane and in the residential areas of the town?

How can we make the town and especially its centre a safer place for pedestrians and cyclists?

What transport objectives should be included in the new LAP and which objectives should take priority?

Should parking standards for new developments reflect the need to reduce car dependency?

What do you think are the solutions to the traffic congestion problems in Clane at present?

How do we achieve greater linkages and permeability between existing and proposed housing areas? What are the deficiencies in the existing linkages to the town centre, residential areas and employment centres at present?

What are the “key drivers”, “strengths” or “competitive advantages” of Clane which can be harnessed to increase employment growth?

How can the Clane Local Area Plan support new businesses and different types of employment?

Are there existing brownfield sites which may be appropriately re-used for new enterprise, employment and industrial uses?

How can the tourism potential of the Clane area be maximised to increase its prominence as a place of interest?

What provisions should be made for retail and commercial services or other uses within the town centre of Clane?

How can the vitality and viability of the town centre be encouraged and how can footfall be increased?

What is the best approach to encouraging the retention of existing uses, reducing vacancy rates and attracting new, diverse uses to the town centre?

How can the town centre become more attractive for leisure purposes, shopping and doing business?

What suggestions would you make for the improvement of premises in the Town Centre.

Where should additional population growth be focused?

Are the housing needs of all sectors of the community being addressed in Clane?

What types of housing layout and design are appropriate for the town and at what density and height?

What is your vision for Clane during the period 2013-2019?

What measures (physical and/or social) are needed to complement population growth in Clane?

What measures should be put in place to enable Clane to sustain itself over the lifetime of this plan?

� NATURA 2000 sites are prime wildlife conservation areas in the country, considered to be important on a European as well as Irish level. They comprise Special Areas of Conservation (SAC), designated under the Habitats Directive and Special Protection Areas (SPA), designated under the Birds Directive.

� Note: Figures do not include provision of 50% over zoning as provided for in The Development Plan Guidelines published by the DoEHLG.

� A design brief is a written statement for a specific key site within a Local Area Plan. The statement focuses on the desired result by outlining aims, objectives and design parameters in order to ensure that important design issues are considered and questioned before the designer starts work. The design brief serves as an essential point of reference for the developer, the designer and the Local Authority.

� The population of Sallins comprises part of the Electoral Division (ED) of Naas Rural and Bodenstown.

� A design brief is a written statement for a specific key site within a Local Area Plan. The statement focuses on the desired result by outlining aims, objectives and design parameters in order to ensure that important design issues are considered and questioned before the designer starts work. The design brief serves as an essential point of reference for the developer, the designer and the Local Authority.

� A design brief is a written statement for a specific key site within a Local Area Plan. The statement focuses on the desired result by outlining aims, objectives and design parameters in order to ensure that important design issues are considered and questioned before the designer starts work. The design brief serves as an essential point of reference for the developer, the designer and the Local Authority.

PAGE

