

Table of Contents

	Secti	on 1	Introduction and Process	3
	(i)	Introd	uction	3
	Secti	on 2	Village Profile and Character	5
	(i)	Village	e Profile	5
	(ii)	Village	e Character: Buildings, Structures & Streetscapes	9
	(iii)	Village	e Character: Landscape and Setting	15
	Secti	on 3	Public Consultation	18
	(i)	Key Is	sues	18
	Secti	on 4	Design Guidelines & Delivery	22
	(i)	Gener	al Design Guidelines	22
	(ii)	Specif	ic Design Guidelines	31
	(iii)	Delive	ery - Action and Implementation	33
Appe	endix 1	Poter	ntial Sources of Funding	38

ntroduction

Section 1: Introduction and Process

1(i) Introduction

What is a Village Design Statement?

The Village Design Statement is a document which is prepared based on the views of the local community, demonstrating how they want their village to develop in the future. It allows local communities to be actively involved in the formulation of design guidance for preserving and enhancing their village and its wider landscape setting.

Figure 1: Approach to Nurney.

What is the purpose of the VDS?

This Village Design Statement has been commissioned by Kildare County Council for Nurney.

The production of a VDS offers an opportunity for local people to work together and make a positive contribution to the future planning and enhancement of their village and provides an important focus for community development. It is also a recognition of local people's knowledge and understanding of the place where they live.

The role of the VDS is to advise how development should be carried out in harmony with the character and quality of the local area. In this way, the special character of the village can be recognised, protected and enhanced for the enjoyment of both the local community and visitors to the area.

The six key aims of a VDS are:

- To enable communities to analyse and define the value of their local environment
- To act as a tool for accessing the local character of an area
- To assist the County Council in steering future

- development to respond to and respect that character
- To guide smaller changes (permitted development)
- To promote the scope for local environmental improvements and support community initiatives
- To become adopted and used by the Council as a material consideration in planning matters.

How has the VDS been produced?

The VDS has been produced through consultation with the local community in partnership with Kildare County Council.

The VDS for Nurney involved the following key stages:

Stage 1: Information Gathering

This stage was undertaken through a site visit and desktop analyses. It involved gathering information and photographing the village in order to identify the village character, settlement pattern, buildings and spaces and roads and traffic.

Stage 2: Community Consultation

An initial community workshop was held in Nurney on Tuesday the 15th of April 2008. There was a good attendance at this workshop and feedback obtained on the day and through subsequent submissions and comments has been fundamental to developing this VDS.

This workshop allowed us to understand the likely desired community outcomes from the VDS process. In addition, we ran a Schools Project, which involved children in the local primary school drawing pictures and maps of what they currently like and dislike about Nurney.

Figure 2: View through the village.

Stage 3: Preparation of Draft Village Design Statement

This Draft Village Design Statement has been prepared for comment both by the local authority and the local community. A second community workshop in October 2008 will allow us to gather feedback on the Draft VDS.

Introduction

Stage 4: Publication of Final Village Design Statement

We would anticipate that the final Village Design Statement will incorporate the following elements:

- Achieve consensus with the local community as to the aims and objectives of the VDS;
- ii. Develop design principles for Nurney, based on the distinctive local character
- iii. Develop guidelines for incorporating new development within Nurney that would take account of key issues such as:
 - Landmark buildings
 - Streetscapes
 - Open spaces and recreation areas
 - Landmark views and vistas
 - Street furniture
 - Proposed mechanisms and initiatives to ensure the successful delivery of this VDS.

Figure 3: The old nunnery.

How will the VDS work?

This VDS is not a masterplan of ready made design solutions, and its recommendations should not be viewed as a barrier to modern design. Rather, the document highlights the unique qualities of architectural, historical and natural importance that contribute to the village's character, and provides broad design guidelines to both safeguard its distinctive character and enhance quality of life within the village.

These recommendations should be viewed as a stimulus for encouraging any new development or other proposals to respect and enhance, rather than compete with, the valued character features that define the village. This will require careful consideration of how key elements of the village inter relate with each other, and how they contribute to the character of the village as a whole.

Structure of the VDS

A VDS describes the character of the village and provides broad design guidelines which address the qualities which locals consider worthy of protection or improvement. A VDS will draw particular attention to features such as:

- Village Context
- Village Character and Character Areas
- Village Settlement Patterns
- Buildings and Spaces
- Roads and Traffic
- Critical Issues
- Design Guidelines
- Mechanisms/Initiatives for Implementation.

fillage Profile

Section 2: Village Profile & Character

2(i) Village Profile

Location (refer to Context Map below)

Nurney is located in west Kildare, c. 5km south of Kildare. Kildare town to the north and Athy to the south-west are nearest urban centres which provide for the commercial, administrative and shopping needs of the village inhabitants.

The village is linear in shape of the village is a ribbon formation spreading in a north-south axis along the R415. The village centres on the historic core located at its lowest point at the river, where a secondary road braches westwards creating a T-junction adjacent to the bridge. The old medieval church, subsequent later nineteenth church and adjoining graveyard, as well as the shop and post office are all centred at this point.

Population Change

The population of Nurney parish in the 2006 census was 894, an increase of 33% on the 2002 census when the population was recorded at 672 persons. The population within the village itself increased substantially over the same time period with the village population recorded at 354 in 2006 representing a 48.1% increase on the 2002 census when the population was recorded at 239 persons.

Role of the Village (refer to Settlement Map)

Nurney although small in size is a well established village and acts as a service centre for the surrounding rural hinterland. Commercial services in the village are provided by O' Brien's public house and Kelly's Gala shop which also incorporates the post office. The spiritual and educational needs of the village are catered for through the R.C parish church and the national school. The old graveyard is located adjacent to the church while a new cemetery is located across the road. Although Nurney is currently a well established village there are little or no community facilities in the village at present. The past recreational facilities of the village are visible with the presence of a hand ball alley.

The village takes a ribbon shape with the historic core and the R.C church; Primary school, shop and pub all nucleated around the northern end of the village centred on the bridge. The predominant land use within the village is for residential purposes. Such development has to a large extent taken place in recent years and is present on the southern approaches to the village. This development is mainly arranged as suburban housing estates with private entrances from the main road. The housing units are mostly arranged in cul-desac formations and are of modern design and finishes.

POLICY THEME -STRENGHTENING NURNEY Existing Village Facilities *Industry/Employment *Community Facilities Policy Theme Boundary *Sports Facilities Strengthening: *Public House NURNEY *Post Office Date: June 2008 Scale: NTS *Church 50 100 *School *Shop Nurney Houe Walterstown Bridge Walterstown House B Parachial Hall

SETTLEMENT MAP

Note: All information correct at the time of survey (June 2004)

DRAFT

Ordnance Survey Ireland Licence No EN 0009007 @ Ordnance Survey Ireland and Government of Ireland

Local Community

A number of organisations are established in Nurney which are involved in the promotion and enhancement of the village. Most notably is the Tidy Town Committee, who are an active society focused on improving the village of Nurney from an environmental aspect and as a place to live. Nurney was first entered into the tidy town's competition in 2007. A residents association also exists within the village.

Roads and Traffic

Nurney is located on the R415 Regional Road which connects the M7 to the N78. Traffic is generally not a problem through the village with any traffic associated with drop off and collection times at the local primary school or before and after mass. The road surfaces on approach to the village and through the village itself is in need of repair due to the heavy construction traffic through the village in recent years. Traffic Figure 5: Recent residential development. calming is in place in the form of speed ramps.

Figure 4: Traffic calming within the village.

Village Context: Shape of the Village

The village has an elongated shape with the village extending in a linear north-south direction along the R415. The main core of the village centres on the area towards the bridge, which is also the historic centre. From here the village has spread southwards with the majority of new residential development located to the southeast of the village core. Much of this development is relatively modern and has taken place in the last 10-15 years The main public buildings located within the village are the Church of The Sacred Heart, the primary school, O'Brien's pub, the shop and post office all of which are located at the village centre and therefore act as physical, spiritual and social focal points within the village.

Eight key areas have been identified within the village and are illustrated on the adjoining map overleaf. These have been identified as

The church and graveyard Cemetery Primary school O'Brien's pub and Kelly's shop and post office Nurney Bridge Pigeon house Recent residential development Established residential development

2(ii) Streetscape (refer to Historic Development Map)

Historical Background

The Irish name for the village is An Urnaidhe, which translates as the oratory. The Civil Survey of 1654-56 makes reference to the Parish of Nurney. It notes the area of the Parish of Nurney comprising of 45 acres under pasture, 2, meadow and 10 pasture commonage. It also records that 30 acres were situated in the 'Red Bogg'. At this time this area was under the proprietorship of Roger Moore of Ballina an Irish Papist.

The village is recorded in the Lewis Topographical Dictionary of 1837. He describes the village as containing 622 inhabitants and comprising of 1600 statute acres. He notes that there is a great deal of bog in the area. He also records that a constabulary police station here and that a R.C church is in progress of erection. He makes reference to a large castle which once stood here and has been largely modernised and is that of Nurney House.

The historical development of the village lies with the location of a number of important sites these include the remains of a medieval church and graveyard, located adjacent to the present church. The remains of a castle are also visible to the east of the village; it was joined onto a residence and is called Nurney Castle. The remains of another fort is also visible across the stream on Pigeon hill and was accommodated to house a pigeon cote. No remains are visible of the nunnery from which the village derives its name but this building is believed to have been located to the north-west of the village beside the stream.

Historical Development

The Record of Monuments and Places (RMP) identify archaeological sites throughout the country. The RMP for Co. Kildare identifies four sites within the vicinity of Nurney village. These include KD027-025 a nunnery site, KD027-026 a castle site, KD027-027 church and graveyard and KD027-028 castle site. The variety of sites within the immediate hinterland of the village depicts the historic settlement of the area over a long time period.

A historic map dated 1752 shows the name of Nurney at the convergence of a two roads. A river is shown flowing on an east-west axis. A large house is depicted immediately to the south of this bridge; this may possibly be Nurney Castle. To the west of this a building is shown with a cross and is that of the medieval church archaeological site KD027-027.

Taylor and Skinner's road map of 1783 notes a country house with tree planting at Nurney and is named as Nurney castle. A mill is clearly depicted to the north on the castle on the opposite side of the stream. The road is shown as traversing the stream indicating a bridge.

The first edition Ordnance Survey (O.S) map of 1838 is by far a more detailed map and shows the village as been well es-

Village Character: Buildings, Structure & tablished. Within the village a R.C Church is marked adjacent to the former Medieval church and graveyard. Two mills are depicted to the immediate northeast of the village and named 'Nurney Mill' and 'Walterstown Mill'. Pigeonhouse hill is also shown at this time. The immediate area surrounding Nurney Castle is shown as having been landscaped, with 'site of castle' also depicted here. Nurney Bridge marked with 'site of nunnery' immediately to the north. The immediate surrounding hinterland is shown as a pattern of enclosed agricultural land. Small regular linear field sizes are illustrated to the east of the main road to the immediate south of the village. The extensive landscaped Nurney Demesne and House are depicted to the east of the village.

> A small amount of development took place between the first and second edition of the Ordnance Survey map in 1872. The morphology of the village remained the same with additional buildings such as a post office located to the north of the bridge and a national school and dispensary located to the south of the village on the western side of the road. The two mills are still depicted at this point. All aforementioned archaeological sites are still marked.

> By the publication of the third edition Ordnance Survey map in 1910, the village had somewhat decreased in size. The dispensary no longer exists and both mills appear to have ceased operation as they are no longer depicted. Nurney Castle is now shown as being on the site of a castle. A castle site is also marked to the east of the village.

> The publication of the 1939 map shows that the village has remained unchanged, with the addition of a parochial house and presbytery on the southern end of the village.

Architectural Heritage

the inclusion of structures deemed to be of historic architectural importance to be included on the record of protected structures (RPS) and for the creation of architectural conservation areas (ACA). It is now mandatory (formally discretionary) for each development plan to contain a RPS, which must be complied, maintained and reviewed by each relevant local authority.

The National Inventory of Architectural Heritage (NIAH) are a state body under the administration of the Department of the Environment, Heritage and Local Government, who identify, record and evaluate the post-1700 architectural heritage in an aim for its long-term conservation and preservation. The surveys carried out by (NIAH) form the basis for each RPS. Only one structure has been included on the RPS for Nurney this is the Catholic Church, four structures within the village have been identified as being of architectural importance and were recorded as part of the NIAH survey of the county.

Catholic Church of the Sacred Heart

RPS No: B27-09 NIAH No: 11902707

Detached Catholic Church, built circa .1840 with cut-stone bellcote to gable to east. Renovated, c.1970. Features of note Figure 7: O'Brien's Pub. include lancet-arch window openings with stained glass and stone sills and full height interior with freestanding timber gallery to first floor on cast-iron pillars.

The Catholic Church of the Sacred Heart is a fine early Catholic church that retains most of its original character later twentieth-century additions have been carried out in keeping with the original fabric and appearance of the building. It acts as a focal point within the village and contributes positively to the villagescape.

Figure 6: Church of the Sacred Heart.

O'Brien's Pub NIAH No: 11902706

The pub is inserted into a two-storey rubble stone house built c.1870. A two storey house adjoins the building to the north. Both structures are constructed of rubble stone. The timber pub front to the right ground floor has panelled pilasters and a

fixed-pane timber display windows with a timber panelled The Planning and Development Act 2000 made provisions for door having timber fascia over with raised lettering and a moulded cornice.

> O'Brien's is a fine example of a late nineteenth-century terrace of medium-scale buildings that retain most of their original character. Situated to the north of the village of Nurney the two buildings demarcate the boundary or entrance to the urban centre and are an attractive focal point on the approach roads from the north and west.

Hand Ball Alley NIAH No: 11902709

Freestanding hand ball alley constructed in 1935 of mass concrete with a cut-stone date stone and metal viewing gallery, c.1980, to west.

This is a fine example of a handball alley that is still in use. Once a common sight across the country, many of these structures have subsequently been demolished, which means that the example at Nurney is an important and increasingly rare survival.

Figure 8: Hand ball alley Nurney.

Nurney Bridge NIAH No: 11902710

stone date stone/plaque. The bridge was constructed using a tion 4. mixture of rubble and cut stone with cut stone most noticeable to the voussoirs of the arch.

Nurney Bridge is a fine stone bridge that forms an imposing feature on the stream that flows through the village. The bridge is of considerable historical and social significance as a reminder of the Kildare River Drainage scheme undertaken by the Board of Works in the late nineteenth century.

Figure 9: Nurney bridge.

Nurney Presbytery NIAH No: 11902708

Detached presbytery, built circa.1870, the building was renovated circa 1985. It has Tudor-style timbering to the gables.

Nurney Presbytery is a fine and imposing middle-size ecclesiastical residence that retains much of its original character. Located in the village centre it forms part of a group of religious related structures.

Figure 10: Nurney Presbytery.

New development needs to respect the character and design of the established built heritage within the village. Design Single-arch road bridge over river, dated 1876, having cut- guidelines in relation to new development are outlined in Sec-

Boundary Features

The boundary details in a village form an important aspect of how a village integrates with its surrounding landscape. There is a variety of boundary treatments in the village. Natural hedgerows are the most prominent boundary feature in the village, which are kept low to demarcate field boundaries. Some stone walls exist around the church and the old cemetery and across from the primary school. Various boundary features are present in the more recent residential developments with large concrete block walls forming the boundaries between various sections of these estates. New residential developments need to respect the established boundary features of the village.

Figure 11: Example of hedgerow boundary in the village.

Street Furniture & Signage

Street furniture refers to all ancillary 'furniture' such as benches, bollards, street lighting, post boxes, phone boxes, signposting and cabling which can be found in the public realm. Nurney has a limited amount of street furniture and this was an issue raised at the public consultation. There is an attractive and well maintained old water pump on the northerly approach to the village.

There is a need for clearer signage, to indicate the beginning and end of the village, with speed restrictions. Signs need maintaining to ensure they do not become hidden by vegetation and that they are pointing in the right direction. In some areas there are to may signs, which gives a cluttered and confusing appearance.

Lighting

Modern style street lighting is prevalent throughout the village. More street lighting is need on the main road. With the need for extensions and improvements to footpaths there will be an opportunity to develop street lighting further for the village with a consistent type and style to be agreed upon by the local community.

Figure 12: Old water pump.

2(iii) (refer to Landscape Character Map)

Nurney is located in the Southern Lowlands of the Landscape Character Assessment of the Kildare County Development Plan. The lands in this area are described as 'generally flat terrain and open lands with regularly shaped large field patterns'. Hedgerows are well maintained and low, with scattered trees along the field boundaries that partially screen the lowest lying areas. Nevertheless, the generally flat topography and the low lying vegetation allow long distance and extensive visibility.

The surrounding landscape of Nurney is typically rural with agricultural fields dedicated to livestock grazing and/or tillage. The field systems are demarcated by a series of mature natural hedgerows typical of rural Co Kildare. The field boundaries are made up of various hedgerow species including White- Figure 14: View from village core of surrounding landscape. thorn, Blackthorn, Elder and Ash. A local river which has a number of mature trees lining its banks passes through the centre of the village, along which a number of historic ruins are located. A local guarry is located to the east of the village.

Figure 13: Surrounding landscape.

Approaches to Nurney

Nurney is located on the R415 Regional road. The approaches to the village are signposted with some associated landscaping. Typically mature low, well maintained hedgerows line all approach roads to the village with some mature trees. As highlighted at the public consultation there is scope to improve upon the approaches to the village and to make them more attractive and to increase the level of tree planting on all approaches to the village.

Views and Vistas

The location of the village within the southern lowlands of Co Kildare ensures that there are limited views afforded from the village of the surrounding countryside or any long distance views of note. There are some high points associated with historic ruins in the village such as at the Nunnery and the Pigeon House, from which some views are afforded of the village itself and the immediate surrounding countryside. These limited view points are of importance to the village and

Village Character: Landscape and Setting any future developments need to take account of and respect theses viewpoints

Landscape Features

The main landscape features of note within the village are those associated with historic buildings. The small hill with the Pigeon House is itself a landscape feature of note and is very noticeable as one passes through the village. The local river passing through the village in front of the Post Office is an important landscape feature with a number of the historic ruins associated with the village being located on or near its banks. The opportunity exists to further develop the river as a landscape feature and as a recreational area for the village. The grounds of the old cemetery are typically landscaped with some mature evergreen tree planting. Other landscape features include the area in front of the ball alley and other incidental areas of open space forming part of the more recent residential developments.

Figure 15: Local stream running through the village.

Open Spaces

There are few areas of open space in the village. A green as serious issues fro the village. area adjacent to the local shop and post office is an area which could be developed as an attractive open space area and which is centrally located. The development of this open space area was an issue raised at the public consultation. Other areas of open space are those that form part of the various housing estates. These are substantial areas of open space in their own right and as most of these have only being created in the last 10 years these space will become more attractive as the planting in them matures. The local GAA grounds and playing pitch located outside the village boundary is an important recreational and open space area.

Planting

Mature natural hedgerows are prominent throughout the village and demarcate boundaries between the built form and the surrounding landscape. There is a substantial amount of mature trees located along the banks of the local river, around Figure 17: Recycling facilities. Nurney Bridge and a line of poplars across from the local church. More recent tree planting has occurred in the incidental areas of open space located throughout the village and as a part of the various housing estates. The opportunity exists to further encourage tree planting within the village. All approaches to the village are well planted with mature trees and hedgerows and these should be retained and supplemented where possible.

Figure 16: Mature trees across from the primary school.

Environment

There are recycling facilities in Nurney which are located beside the new cemetery. These recycling bins have being vandalised and a lot of illegal dumping has occurred around them in the past. The issue regarding the location of these recycling bins was raised at the public consultation. Kildare County Council is open to negotiation regarding the re-location of these facilities ensuring that certain standards are met.

The current wastewater treatment plant has a capacity for 500pe. This is a relatively new facility and is not seen as an issue for the village. There was some concern raised regarding pollution of the local river in the past. Regular testing by the appropriate authorities is needed to ensure that pollution

is not occurring. Water supply and surface water are not seen

Nurney has a rich natural landscape which adds to the character of the village. Existing views and vistas, natural boundary features, existing natural hedgerows, the local river, open space areas and mature tree planting on approaching the village need to be respected and considered in line with any future development in the village. Section 4 looks at general and specific design guidelines for future proposed developments. In this section measures are outlined as to how new developments can respect the existing landscape character and setting of the village.

Section 3: Public Consultation

3(i) Key Issues

A public meeting was held on Thursday the 17h April 2008 in the local national school in Nurney. At this meeting members of the local community voiced their opinions on what they felt were the critical issues concerning the future development of the village. The following points are a summary of the issues raised:

Local Services

- New school needed as current school is at capacity.
 Planning application for new school has been granted permission, waiting on go ahead from the Dept of Education
- Waste water treatment plant is at capacity
- Recycling bins possibility of relocating them to a new more supervised location – they are currently being vandalised, burnt and dumping is occurring around the bottle banks
- Undergrounding of all cables and overhead wires in the village
- Extension of sewerage system to serve older houses
 which have their own septic tanks
- Poor surface of roadway up to Church View, roads need to be upgraded and re surfaced

Traffic Management & Parking

- Speed ramps and speed limit signs needed from Walterstown Cottages to the village
- Lack of car parking at school, very dangerous at drop off and collection times as road is blocked and cars are parked everywhere
- Realignment of bend approaching village form Kildare side to prevent further accidents from occurring
- Removal of bend on approach road from Monasterevin as it is dangerous and is the cause of a number of crashes
- Approach road from Kildare is in poor condition and needs to be resurfaced

Figure 18: Extension of footpaths outwards from village core.

Pedestrian Safety

- Pedestrian footbridge needed at the Bridge crossing.
 At present there is no footpath crossing the bridge and it is dangerous for pedestrians
- Linking the housing estates with the shop new footpaths need to link outwards from the village centre and should be wide enough for buggies, have dished curbs where necessary and need to link up with existing footpaths
- Path from Walterstown Cottages into the village
- Level footpath from Nurney village to the local GAA pitch

New Development

- 10 acres of land owned by Council located to the rear of the national school should be developed for mixed use – community/parish hall, private and affordable housing, playground etc
- New developments should be small in scale to protect the existing village core and to retain the existing character of the village
- New developments should not contain any apartments as they are not in keeping with the original built fabric of the village

Landscaping & Public Realm

- Street lighting throughout the village, need for more lighting in a consistent style. Style to be agreed by the local community
- Area opposite pub possibility for amenity area/ playground
- Archaeological investigation of area opposite pub
- Wall improvements around old and new graveyards
- Define approaches to the village general landscaping and signage to identify entrances to the village
 - Litter bins needed as part of streetscape improvement
 in a style to be agreed upon by the local community
 - Landscape green area at Nunnery
- Need for more landscaped areas, more significant in landmark locations throughout the village. More tree planting to tie in old village core with new developments
- Need for seating areas in the village

Figure 19: Littering around recycling facilities.

Lack of Community Facilities Other

- Need for facilities for young people
- Ball alley site suggestion of parish hall or area to be restored and put to good use. Antisocial behaviour occurring in the site at present
- Playground and public hall required for the village
- Walking route along the local river to be developed
- New interpretative board for the village with local information and historical/ heritage information

Retain Character of the Village

- Restoration of bridge not to be removed
- Restoration of stone walls along main roads in village
- Any small developments to be in character and scale of village – visual amenity to be retained

Other Issues

- Pollution of the local river (Kildare Town Treatment Works)
- Water flow in the river

Figure 20: Pollution of local river.

Key Local Issues

The kids were asked to draw what they liked about their village:

Section 4: Design Guidelines

4 (i) General Design Guidelines

The following Design Guidelines have been developed following a comprehensive analysis of the qualities and character of Nurney that contribute to its distinctive identity. These characteristics have been identified by the local community as being fundamental to the development of design guidelines that will shape the future of the village in terms of new works, facilities, services and amenities. These design guidelines are intended to retain what is special about the character of the place and to improve and enhance this special character.

These Design Guidelines have the following three strategic objectives:

- 1. To conserve and enhance the character of Nurney and its important features and landmarks;
- 2. To set out criteria-based standards against which changes to Nurney may be judged, to ensure that new development contributes positively to the village.
- 3. To make recommendations for new works, with the aim of improving the urban realm, to be carried out in partnership with the local community.

In the preparation of these guidelines reference has been made to 'The Urban Design Manual: A best practice guide' (a companion document produced by the DoEH&LG, to accompany the *Draft Planning Guidelines on Sustainable Residential Development in Urban Areas*). The manual states that 'the most successful—and sustainable—communities are the ones that contain a good variety of things to do, see and enjoy. For larger scale developments, this means providing a good mix of uses, housing, facilities and amenities that help to engender a successful community; and 'thought should be given to how commercial uses are placed in relation to each other to help create a vibrant neighbourhood centre'. In relation to layout the document states that a layout creates people friendly streets and spaces if:

- Layout aligns routes with desire lines to create a permeable interconnected series of routes that are easy and logical to navigate around.
- The layout focuses activity on the streets by creating active frontages with front doors directly serving the street.
- The streets are designed as places instead of roads for cars, helping to create a hierarchy of space with less busy routes having surfaces shared by pedestrians, cyclists and drivers.
- Traffic speeds are controlled by design and layout rather than by speed bumps.
- Block layout places some public spaces in front of building lines as squares or greens, and some semi private space to the back as communal courts.

More details on the implementation of this Village Design Statement are set out in part (ii) of section 4 below.

These Design Guidelines consider the village under a number of Key Strategic areas, and should be read in tandem with the "Key Strategies Map" within this document. Below there is also a series of Design Guidelines for new residential and mixed-use developments within Nurney (as identified on the **Key Strategies Map** page 30).

The "Key Strategic Areas" are as follows:

Key Strategic Areas	Policy Objectives Commence with
1. Village Structure	Vill
2. Village Streetscape	Street
3. Landscape Setting and Open Space	Land
4. Design of New Development	Desi
5. Benefiting the Local Community	Comm

Village Structure

The Kildare County Development Plan has identified settlements and grouped them into four categories:

- Consolidation
- 2. Strengthening
- 3. Revitalisation
- 4. Rural Nodes

These settlements have been categorised based on the following criteria:

- (i) Size of the settlement;
- (ii) Existing community;
- (iii) Infrastructural facilities, and;
- (iv) Development that has taken place to date.

Having taken these factors into account, Nurney is identified as being a village with "strengthening" properties. This means that the Development Plan recognises that the village has experienced some growth in recent years. However, it is considered that Nurney has the capacity to accommodate limited growth, having regard to the availability of adequate social infrastructure. Policy RS2 states, in relation to Nurney and other "strengthening" settlements that:

Similarly, in this context, the local need category has not benefited from the development that has occurred in these communities. As such, whilst there is an intention to accommodate both local need and local growth categories, there is equal emphasis on the provision of housing for local need and local growth.

Figure 21: Historic development in the village.

Figure 22: Modern development in the village.

Vill 01 Incorporating New Devel- opment	Nurney has a historic village core, centred on the River, Bridge and historic Nunnery, Castle and Church complex to which the village owes its origins. New development is principally located southwards of this historic core, which has led to some lack of connectivity and lack of access to local services within the village. Given Nurney's capacity to accommodate new development within the village development boundary, new proposals shall provide a wide range of house types to cater for a range of household types in the village. In addition, new development shall prioritise, within its location, layout and configuration, the promotion of good walking routes through the village and to access local services. (See separate "Design Guidelines for New Development" below).
Vill 02 Historic Core	The historic village core retains significant archaeological interest and shall be largely retained in its current form, in particular given the presence of Nurney River and its potential for flooding. The historic core of Nurney is centred on the crossroads and Nurney Bridge and shall be retained, as outlined on the <i>Key Strategies Map</i> . Any new development proposals within the historic core shall be small in scale and of an appropriate character to the place and the vernacular style of architecture.
Vill 03 Village Form	The present-day expansion of the village will occur southwards of the village core, resulting in a "dumbbell" shaped village form, as identified on the Key Strategies Map. This should both conserve the historic origins of the village and meet the needs of the future village community.
Vill 03 Pedestrian Links to Village Services	Pedestrian pathways will be improved and established in Nurney in order to improve local connections and safety for walkers. Proposed pedestrian routes, and footpath improvements, are identified on the Key Strategies Map. In particular, these routes are intended to provide good access to local amenities and facilities. These routes should be sign posted to act as amenity routes/ healthy ways for leisure walkers, and lighting and seating put in place at appropriate locations. New village amenities, services and facilities should be located so as to facilitate ease of pedestrian access and allow for multi-purpose trips, to avoid local-trip making by car.

Village Streetscape

The village core is located at a river crossing point and is therefore located in the river valley and uphill from that (northwards from Nurney Bridge). As such, the village centre and the former Nunnery site and housing to the north are located on an elevated position. This Village Design Statement proposes a "Dumbbell" shaped village form, in order to achieve the following objectives:

- 1. Retain the historic core;
- 2. Retain a corridor of green space along the Nurney River;
- 3. Accommodate residential, amenity, services and facilities for the local community into the future.

In terms of streetscape, this new village form offers potential to create new walking linkages within the village, and therefore new streetscapes. Residential layouts should be based on the following core principles:

- Place: understanding and blending with the landscape.
- Hierarchy: relationship of buildings to each other and the relative significance of their different elements.
- Scale: relating to human proportions and the scale of the buildings in an area.
- Harmony: blending buildings with the local and natural environment.
- Enclosure: defined boundaries to development and define areas such as squares and courtyards.
- Decoration: careful craftsmanship enhancing every aspect of every building.
- Signs and Lights: well-designed street signs, advertising in its place, and careful use of artificial light.
- Community: a sense of pride and a feeling that everyone contributes to the planning and organization of the place.

Street 01 Existing Streetscape	In terms of the existing streetscape, the village streetscape shall be reinforced along the main road, when the opportunity arises in the context of new development. There is potential to provide a strong "gateway" entering the village from the south by creating a new streetscape on the lands located south of the Primary School.
Street 02 Streetscape of New Development Infill Develop- ment Layouts	"New Development Areas" in Nurney offer significant potential to create new streetscapes that contribute towards an improved urban form in the village. Buildings shall have minimal setbacks to create a strong building line, with grouped, clustered and terraced housing being the favoured residential form. Streets should be curving with permeability favoured over cul-de-sac type layouts. Clustered layouts create passive surveillance and an intimate village type streetscape, based on irregular plot sizes, some of which may be smaller in order to vary the development pattern. Shared surfaces, small front gardens, grouped parking layouts and the incorporation of landscaping as fundamental to the layout design process will contribute towards the design ethos of these places.
Street 03 Trees & Green Spaces	Where possible, street trees and ancillary green spaces are to be retained and new ones introduced to improve the visual amenity of the streetscape. These should be carefully selected indigenous or other appropriate species planted appropriately and to a scale that reflects the rural character of the village, which has been described in Section 2 of this report.
Street 04 Footpaths & Cycleways	Traffic management measures and new and improved walking and cycling routes (to increase public safety) should be a priority for implementation. This includes the introduction of footpaths and crossing points (preferably on the same level as the footpath) and the resurfacing of local roads. These are identified on the Key Strategies Map p30.
Street 05 New Develop- ment Layout	In general, new developments shall be laid out and the residential units designed and orientated so as to encourage active frontage and lively streetscapes. This may include the use of the gable form, the introduction of porches and entrance doors located on the front elevations (rather than the side). Boundary treatment shall be low in scale and height, thus encouraging passive surveillance.

Landscape Setting and Open Space

The landscape setting of the village is defined by the presence of the river valley in the centre and the consequent fall in the level of the land. The landform rises towards the north of Nurney, with the landscape comprising large fields in agricultural use. There is currently a severe shortage of quality amenity open space for the local community and a lack of any facilities for play areas, including formal playing pitches, tennis/ basketball courts, playgrounds etc.

Land 01 Open Space	Existing ancillary areas of open space are to be retained to serve established residential developments. New developments are to provide quality areas of open space with facilities such as play grounds, sports facilities and other facilities in accordance with community needs. In this regard, please refer to the list of community requirements within Section 4 (iii) of this document (<i>Delivery & Implementation</i>).
Land 02 Hedgerows	Existing hedgerows and significant viewpoints have been identified on the Landscape Character Map. Where possible, these hedgerows shall be retained within areas of open space, thus providing an opportunity to create linkages between housing estates and a means of promoting permeability. It may be appropriate to retain hedgerows as wildlife refuges in areas of open space providing that they do not act as a barrier or cause security/ safety/ passive surveillance problems.
Land 03 Viewpoints	The topography of Nurney contributes significantly to its character and visual amenity. In particular, the river valley and adjacent rising landforms to the north of the village core provide interest and variety to the village. High points have been identified on the <i>Landscape Character Map</i> . Panoramic views shall be retained from the Pigeon House hill site, and new development south of the river shall respect this viewpoint. Furthermore, views and visual corridors shall be retained towards the river within new development proposals. Planning applications shall demonstrate that they have no negative impact on the views and visual amenity of this area.
Land 04 River Walk	A River Walk is proposed along Nurney River from the village to the GAA grounds (See number 3 on Key Strategies Map). This river is to be maintained as a natural and amenity feature and is to be kept open (i.e. not culverted) in the context of any new development proposals within the village. In particular, the bridge and part of the river at the village core shall be an amenity feature and/or focal point for village improvements.

Figure 23: Street treatment, Poundbury UK.

Figure 24: Existing hedgerows to be retained where possible.

Design Guidelines for New Development Areas

New Development Areas have been indicated on the *Key Strategies Map* within this Village Design Statement. A supporting statement must accompany all planning applications for new residential and mixed-use developments in these areas indicating how the development meets the guidelines and criteria set down below. In addition, all development proposals will require a social needs assessment as set down in Section 4 (iii) below.

In general, this supporting statement shall demonstrate how the developer will deliver a quality residential environment on a particular site. Planning permission will only be granted for new residential development where it is demonstrated that the proposal will create a quality and sustainable residential environment.

Quality design proposals should emerge from a careful analysis of the site's location, surrounding context and the specific characteristics of the site itself. The statement should outline in writing the overall design concept and objectives for the site, based on the appraisal of the site and its context. Any proposal for residential development which fails to produce an appropriate quality of design and which fails to conform to these and other relevant criteria will not be permitted.

While this VDS has not identified particular sites for infill development within Nurney, we would note that Section 5.10 of the Kildare County Development Plan states the following in regard to infill housing:

Infill housing in existing built up areas of the towns and villages of the county will be encouraged. Any proposals should be designed to integrate successfully with the existing pattern of development in terms of housing type, scale and details such as materials, finishes, building lines etc. In all cases the protection of the amenities of existing development should be a significant consideration.

Furthermore, please refer to Chapter 6 "Rural Housing Policy" of the Kildare County Development Plan for further policy objectives that are of relevance to new residential development within Nurney.

Figure 25: Example of residential design, Poundbury UK.

Figure 26: Layout to control traffic speed (Urban Design Manual 08).

The design of new development shall draw upon the best local traditions of form, materials and detailing, which would include the use of stone, simple house forms, pitched roofs and a mix of wide frontage and gable fronted houses. In this regard, all planning applications shall be accompanied by a supporting statement that outlines how the design approach has been achieved. Generally, providing a mix of narrow and wide frontage houses will be encouraged, in order to vary plot size and create a varied plan form.	
In developing housing layouts, permeability shall be a major consideration, most particularly for pedestrians and cyclists. Layouts based on cul-de-sacs will not be permitted as these increase travel time, reduce accessibility to local services and amenities and do not promote walkability of places. In all residential developments, the safety of pedestrians and quality of life should be given priority over vehicular traffic. The layout and design of all developments shall be configured so as to deter crime and promote personal safety.	
The use of varied building heights is a useful device in creating urban enclosure and in forging a strong sense of place. Generally, in Nurney, between 1- and 2.5-storey buildings are considered preferable.	-
and scale to establish their own character, while working within the parameters of this VDS. Proposals for these sites must demonstrate the following: Provision of pedestrian linkages to key services and amenities; Design incorporating a strong road frontage that complements the existing street-scape; Clustered/ grouped housing layouts within the site that maximises the efficient use of land and provides for a permeable layout; Including a range of house types and sizes, to cater for local needs, affordable housing and general new development in accordance with the village's "strengthening" status in the County Settlement Strategy. Apartment and duplex type units will not normally be considered acceptable; Provision of open space that is of a scale, location and configuration that maximises usage by all members of the local community with all levels of mobility, including a children's playground/ play area; Provision of amenities/ local facilities or an alternative planning gain that will benefit the entire local community; Shared surfaces to be provided in lieu of distributor-standard roads, subject to road	
	ing, which would include the use of stone, simple house forms, pitched roofs and a mix of wide frontage and gable fronted houses. In this regard, all planning applications shall be accompanied by a supporting statement that outlines how the design approach has been achieved. Generally, providing a mix of narrow and wide frontage houses will be encouraged, in order to vary plot size and create a varied plan form. In developing housing layouts, permeability shall be a major consideration, most particularly for pedestrians and cyclists. Layouts based on cul-de-sacs will not be permitted as these increase travel time, reduce accessibility to local services and amenities and do not promote walkability of places. In all residential developments, the safety of pedestrians and quality of life should be given priority over vehicular traffic. The layout and design of all developments shall be configured so as to deter crime and promote personal safety. The use of varied building heights is a useful device in creating urban enclosure and in forging a strong sense of place. Generally, in Nurney, between 1- and 2.5-storey buildings are considered preferable. "New Development Areas" have been indicated on the Key Strategies Map p30, which are of a size and scale to establish their own character, while working within the parameters of this VDS. Proposals for these sites must demonstrate the following: • Provision of pedestrian linkages to key services and amenities; • Design incorporating a strong road frontage that complements the existing street-scape; • Clustered/ grouped housing layouts within the site that maximises the efficient use of land and provides for a permeable layout; • Including a range of house types and sizes, to cater for local needs, affordable housing and general new development in accordance with the village's "strengthening" status in the County Settlement Strategy. Apartment and duplex type units will not normally be considered acceptable; • Provision of open space that is of a scale, locati

Figure 27: Layout design and open space (Urban Design Manual 08).

Desi 05	Within new development areas, adequate provision shall be made for public and private open space and landscaped areas (in accordance with Kildare County Development Plan standards). However,
Open Space & Hedgerows	these areas shall be provided as an integral part of the development. Where appropriate, planted areas or discrete groups of trees will be required along site boundaries in order to soften the visual impact of the development and assist in its integration with the surrounding area. Hedgerows may be used as an open space feature (see policy Land 02 and <i>Landscape Character Map</i>). Open space and amenity areas shall be configured so as to provide both ancillary green areas and a single larger area of open space to provide for the amenity needs to residents. Where possible and practical, residential units shall be located facing areas of open space.
Desi 06 Parking	Adequate and appropriate provision shall be made for parking which, in principle, should be operationally and physically unobtrusive. In new residential developments, parking shall be provided within the curtilage and in accordance with Kildare County Development Plan standards.
Desi 07 Infrastructure	It shall be demonstrated within all planning applications that the infrastructure has the capacity to absorb the demands of the proposed development (both existing and new/ upgraded infrastructure). In particular, new development proposals must demonstrate that there is sufficient capacity in the Kildare town treatment Works to treat the sewerage or provide alternative proposals to adequately treat the effluent generated.
Desi 08 Materials	In terms of materials, given the variety of materials within Nurney, a range of new materials will be acceptable, subject to agreement with the planning authority. Within any single development there should be a limited palette of materials to avoid visual clutter.
Desi 09 Gated developments	The development of residential gated communities will not be permitted by Kildare County Council in Nurney.
Desi 10 Orientation of layouts	Good natural light makes dwellings more attractive, pleasant and energy efficient. Housing layouts shall be designed, oriented and sited so as to maximise daylight and sunlight (solar gain) to dwellings as far as possible, thus being sustainable by design. This is to be achieved while maintaining high standards of design in general, particularly in relation to privacy, existing residential amenity and the achievement of an attractive streetscape.
Desi 11 Waste storage	New housing estates and layouts will allow for the inclusion of waste storage and collection facilities deemed appropriate for households and estates.

Benefiting the Local Community

The process of preparing this Village Design Statement is one that has been fundamentally based on community participation, without which this document would not have been prepared. A community consultation workshop with the local community has led to the formulation of the objectives and strategies within this VDS. The majority of the aims and objectives have been conceived so as to benefit the local community in the shorter, medium and longer term.

	·
Comm 01	Encouraging and supporting the development of new community facilities will be a priority for the local community and for Kildare County Council. These may include a community/ sports hall, sports fields/ playing courts, amenities for children and teenagers, services for the elderly and improved services for the national school.
Comm 02	The future use of the Handball Alley was raised in community consultation as a matter of importance. The Alley has become a focal point for anti-social behaviour and is an unsupervised space as it is not overlooked and has tall walls on all sides. The alley has been recorded by the National Inventory of Architectural heritage as having a Regional rating, arising from which a Ministerial Recommendation would normally issue for the structure to be incorporated on the county RPS. While the structure is a good example of its type, it currently is a landmark building in an important location in the village that does not appear to serve a useful function in community life. This VDS proposes that the Community Council addresses the future of the Handball Alley as a community project. There are a number of options in this regard: (i) Retain the structure as present—the structure could be floodlit and used for 5-a-side football, archery and other activities; (ii) Roof the structure—the structure could be covered with a light weight and inexpensive material that would render is weatherproof and again be used for youth and sporting activities. (iii) The structure could be used as a "Youth Shelter", with one of the walls being rendered for use as a focal point for creative activities in the form of a "graffiti wall". In the case that the handball alley is a Protected Structure all of the above proposals would be subject to planning permission. This matter is to be raised at the next community consultation for discussion.
Comm 03	The local community are to be assisted and supported in providing and improving green and amenity spaces in Nurney, in particular the River Walk (No. 3 on the Key Strategies Map) and the Village Green (No. 5 on the Key Strategies Map) for the use of the whole community of Nurney.

Figure 28: Development of river walk.

Figure 29: Future use for the handball alley.

4 (ii) Specific Design Guidelines

DESIGN GUIDELINES: LEGEND FOR MAP

- Areas for "New Residential Development" have been indicated on the Key Strategies Map, which are of a size and scale to establish their own character, while working within the parameters of this VDS. Proposals for these sites must demonstrate the following:
 - Provision of pedestrian linkages to key services and amenities;
 - Design incorporating road frontages, where site boundaries allow, on the main road accessing Nurney that enliven and create interest along the streetscape, including the possible use of "sentinel"/ "gateway" buildings at the entrances to these developments that serve the function of a gatelodge-type dwelling signalling the presence of the development on the streetscape;
 - Clustered/ grouped housing within the site that maximises the efficient use of land and provides for a permeable layout;
 - Layouts to include a range of house types and sizes;
 - Provision of open space that is of a scale, location and configuration that maximises usage by all members of the local community with all levels of mobility, including a children's playground/ play area;
 - Provision of amenities/ local facilities or an alternative planning gain that will benefit the entire local community.
- 1A. Please note that developments on these lands will be subject meeting Kildare County Council's and government policy and objectives in terms of flood management and mitigation.
- 2. An <u>Urban Realm Improvement</u> plan is to be prepared for Nurney by the Community Council in partnership with the Local Authority, to include new lighting, signage, litter bins, seating and areas identified for improved footpath and walking routes. A particular focus for this plan is the bridging point on the Nurney River and the river village core and crossroads, and making a feature of the river in the centre of the village. In addition, proposals are to be prepared for the undergrounding of the wirescape along the main road within the village boundary.
- 3. The establishment of a <u>River Walk</u> is to be investigated by the Community Council in partnership with Kildare County Council in order to create an amenity space and to provide a safe walking route to access

the local GAA club located to the north of the village.

- The lands in the ownership of Kildare County Council to the west (rear) of the Primary School are to be utilised for expansion of the school site and extension of school facilities and for a residential or mixed-use development to include affordable housing and local amenities/ services, in particular the incorporation of a village/ community hall.
- of open space on these lands in the form of a wildflower garden with a playground and seating area. Appropriate play equipment is to be utilised, ensuring that the archaeological remains on the site are not damaged—on-site monitoring by a qualified archaeologist may be necessary in the case of earth moving or digging being required. This site is also to be the location of a community notice board (see number 8 below).
- Traffic calming measures are to be introduced on the entrance routes to Nurney, as identified on the Key Strategies Map, comprising reduced speed limit signage, pinch point and raised area for prams and wheelchair users to cross the road in safety and with maximum ease.
- Footpaths are to be upgraded and new connecting section introduced to ensure continuous walking routes on a separate walkway throughout the village of Nurney.
- 8. <u>Information signage</u> is to be placed in the village, to include a village notice/ information board erected at, or in the vicinity of, the Village Green, providing information for both the local community and visitors alike.

Figure 30: Example of heritage signage.

- Kildare County Council is to investigate the possibility of realigning the road entering the village from Monasterevin in order to improve road safety and sightlines by removing the bend in the road line.
- Natural stone walls along the main road through Nurney are a feature of the village, and shall be retained, maintained and reinstated, in particular those at the church and graveyard.
- 11. Waste Water Treatment: sufficient capacity must be provided at Kildare town treatment works to accommodate new development to ensure that discharges to local rivers are in accordance with best practice standards.
- 12. The recycling bins are to be relocated to the car park opposite the Church and adequate lighting is to be placed in their vicinity in order to deter anti-social behaviour and vandalism.
- 13. <u>Handball Alley</u>: options for future usage of alley, as set down in strategy Comm 02.

Figure 31: Seating as part of urban realm improvements for the village.

Figure 32: Amenity area for the village.

is is in-

4(iii) Delivery - Action & Implementation Programme

This VDS sets out aims and objectives for the management of development that will act as a positive tool for change to benefit the community of Nurney. This VDS has outlined the analyses and the proposals, as put forward by the local community, to be achieved in the short, medium and longer term.

This particular section of this VDS sets out a framework for the achievement of the plan's objectives. The delivery of the plan involves cooperation from the local community, developers and local authorities in order to promote the protection, conservation, appropriate uses and future management of the village.

The implementation of this plan will require investment in both physical and social infrastructure to support the protection and conservation of the area and the other developments within Nurney. The Local Authority will expect and require that developers fund and provide the infrastructure necessary to support any development proposed by them and to contribute financially to the cost of other essential infrastructure and amenities necessary to support the development of the town as a whole. This will be achieved through the measures outlines below.

All significant development proposals will require a social needs assessment as part of the planning application to ensure that the following list is provided for in the village:

- Playground
- 2. Open Space & Amenity Areas
- 3. Primary School
- Community Hall
- Adequate wastewater treatment facilities
- 6. Improvements & extension of footpaths
- 7. Crèche or playschool facilities
- Upgrade surface water drainage
- Upgrading of local road surfaces
- 10. Street Lighting

Establishment of Community Council

In order for the objectives of this VDS to be delivered, it is proposed that a Community Council be established as a limited company with charitable status. This Community Council will effectively be the "project champion" for this VDS. Its role will be the following:

- Establish a committee of members elected by the local community annually for the purpose of achieving the objectives set down in this VDS.
- 2. Secure funding for projects proposed within this VDS, and others projects in the future. This VDS may be used in support of funding applications potential sources of funding are listed in Appendix 1 below.
- Act as a community liaison and contact point for Kildare County Council and other statutory bodies and agencies in future proposals and managing change for the village of Nurney.
- 4. Update the objectives of the VDS and develop new objectives, as appropriate. (See the "Performance Report" below)
- Keep the local community updated by various means, including holding meetings, a community website and notice board and using any other local forum, for example a local newsletter or newspaper. (See the "Communications Strategy" below)

Communications Strategy & Performance Report

The delivery of this planning strategy will rely on all the relevant information being provided to the delivering organisations. The adoption of a Communications Strategy will clearly set down matters such as the protocols and regularity of meetings and communications to partners and the wider local community. It may be considered useful to establish a community notice board, website, email circulars, and other means of communicating regular updates.

It is also suggested that an annual "Performance Report" on the plan's progress. This will ensure that progress is monitored and evaluated and that, where necessary, priorities are reassigned or new projects/ actions are identified.

For a detailed explanation of "local need" and "local growth", please refer to Chapter 6 of the Kildare County Development Plan. Infrastructure works may include roads, cycleways and footways, water, sewerage and land drainage, and other services such as electricity, gas or telecommunications. The specific requirements for each site will depend on local circumstances.

Funding and Timeframe

There are many varied sources of funding available in order to achieve the objectives set down in this VDS. Some examples of funding sources are listed in the Appendix 1 of this document.

In order to deliver this VDS in an effective, timely and coordinated manner, a series of priorities must be set down. The Action Plan table below sets out the following:

- i. Action
- ii. Level of Intervention
- iii. Timescale
- iv. Project Lead/ Champion
- v. Possible Source of Funding

"Quick win" projects have been identified in the table. These have one or more of the following criteria:

- I. Deliverable in the short term;
- II. Have the potential to have a positive spin-off or calalytic effect;
- III. May not require a significant level of funding;
- IV. May not be impacted by regulatory or other constraints;
- V. Are readily achievable within the current structure/ available funding.

It is vital that this Action Plan be regularly augmented and amended so that priorities are updated as necessary and that any new projects are identified on an ongoing basis.

	ion Possible Sources of PRIORITY Funding	Local businesses and HIGH contributions from households	Heritage Council (Local HIGH Heritage Grants scheme). Assistance from Waymarked Ways of Ireland	MEDIUM	MEDIUM Kildare County Council & MEDIUM Private Charitable Lottery (funding is available form National Lottery for the setting up of these charitable lotteries - see www.lotto.ie)	
	ntion Project Champion	Tidy Towns	Community Council	Community Council	. Community Council	Safe crossing points to cater Community Council for mobility imparied on main roads in village (See Deliverable 4, point 1 below)
	Action - high intervention				New lighting within the Nurney development boundary to reflect the local identity	Safe crossing points to cater for mobility imparied on main roads in village (See Deliverable 4, point 1 below)
vement Plan	Action - medium intervention		New signage within the village, including finger post signs indicating local features and facilities and directional signage to other locations. This signage to be developed on a common theme and colourway to reflect the local identity of Nurney	Recycling facilities within Nurney (including bring banks/ bottle banks) to be relocated and to be provided with adequate supervision to avoid antisocial behaviour		
Deliverable 1: Urban Realm Improvement Plan	Action - low intervention	Natural Stone walls to be retained, maintained and reinstated where necessary, in particular in the vicinity of the graveyard.				
Deliver	No.	-	7	e.	4	2

7

9	No Action - low intervention Action - medium intervention	Action - medium intervention	Action - high intervention Project Champion	Project Champion	Possible Sources of Funding	PRIORITY
-	Provide community notice board at entrance to village green			Community Council	See List of possible Sources of Funding in Appendix	HIGH
2		Enclose an area of space to be provided for a village green, including providing access points		Community Council	See List of possible Sources MEDIUM of Funding in Appendix	MEDIUM
es			Provide an area of seating and planting and seeded grassed areas within the village green.	Community Council	See List of possible Sources MEDIUM of Funding in Appendix	MEDIUM

Deliverable 3: River Walk					
tervention	No Action - Iow intervention Action - medium intervention	Action - high intervention Project Champion	Project Champion	Possible Sources of Funding	PRIORITY
Provide access points to river			Community Council	8	HIGH
	Provide a footbridge to cross over the River Nurney beside the current road bridge to improve pedestrian safety at this location		Community Council		МЕБІОМ
		Provide and a level walking Community Council route/ footpath along the river from the village core to Nrney GAA club	Community Council		ГОМ

	1
	J
	•

Deliverable 4: Community Services & Amenities	s & Amenities				
Speed limit signage and pinch points and ramps (for the purposes of modifying traffic speeds) to be introduced on all roads entering Numey. These ramps could provide an opportunity for safe crossing points on the road.			Kildare County Council	Kildare County Council	ндн
		Flood management measures to include removal of surface water ponding and mitigation against future flooding, particularly in the vicinity of the River Nurney	Kildare County Council	Kildare County Council	MEDIUM
		Upgrade and provide continuous footpaths within Numey	Community Council	Kildare County Council (these are also to be provided up to the KCC standards in the context of any new development)	MEDIUM
	Research for greener ways of approaching all aspects of life and assistance with putting it into place, eg recycling		Community Council - this could be undertaken as a specific project in the National School	Cleaner Greener Production Programme with the EPA (see www.epa.ie) and ongoing funding mechanisms in place	MOT

* Please note that projects highlighted in red have been identified as "quick win" projects and have the potential to be the cayalyst for further works and a means of developing a strong Community Council and gaining local involvement

Potential Sources of Funding

There are a number of sources from which funding could be sought for the implementation of this project. A number of such sources are listed below.

DOEHLG Civic Structures Conservation Grants Scheme

Heritage Council

See: www.heritagecouncil.ie/grants

International Fund for Ireland

LEADER+

Leader+ aims to encourage the emergence and testing of new approaches to integrated and sustainable development that will influence, complete and/or reinforce rural development policy in the Community.

The New Culture Programme (2007-2013) International Funds for Ireland PEACE III The Getty Foundation

The Ireland Funds

The Ireland Funds is an international charitable organisation operating in 11 countries and has raised over \$300 million for worthy causes in Ireland.

Irish Georgian Society

The conservation of Ireland's rich architectural heritage is the principal aim of the Irish Georgian Society. Many important buildings continue to be threatened either by neglect or unsympathetic development.

Irish Landmark Trust

The Irish Landmark Trust Limited saves heritage buildings that are abandoned or at risk throughout the whole of Ireland. The Trust undertakes their conservation, restoration and maintenance by converting them to domestic use suitable for short-term (e.g. holiday) lettings.

OPW

The OPW has responsibility for the day-to-day running of all National Monuments and Historic Properties.

Gulbenkian Foundation

The UK Branch of the Portugal-based Calouste Gulbenkian Foundation is responsible for grant aid in the United Kingdom and the Republic of Ireland.

Irish Heritage Trust

Launched in 2006, and still in the process of being commissioned, the Irish Heritage Trust will acquire, through negotiation and tax incentives, historic properties, houses and gardens that will be open for everyone's enjoyment forever. Sources of funding may be available through this agency in future years. Part of its brief is to protect the heritage of Ireland, and to actively engage with local communities.

Artists in the Community Scheme

Foras na Gaeilge

(Contact: Foras na Gaeilge,7 Merrion Square, Dublin 2)

The Arts Council

(Contact: The Arts Council,70 Merrion Square,Dublin 2)

Festivals and Cultural Events (Failte Ireland)

The Festivals and Cultural Events Initiative has the objective of expanding regional tourism through festivals and cultural events.

(Contact: Bord Fáilte, Baggott Street Bridge, Dublin 2)

The Community Development Programme

(Contact: Department of Community, Rural and Gaeltacht Affairs)

Carnegie UK Trust's Rural Community Development Grant Policy

(Contact: Carnegie UK Trust, Comely Park House, 80 New Row)

National Lottery

Katherine Howard Foundation

Tidy Towns (DoEHLG)

EPA Cemetery Maintenance Grants (Kildare Co Co) Community Grants Scheme (Kildare Co Co) Litter Bin Grants (Kildare Co Co)

*Please note that all information was correct at time of publication. Please refer to Kildare 4 Community on the internet for further local sources of funding.

www.open4community.ie/kildare/

This Village Design Statement, undertaken in partnership with the community of Nurney, was produced by Kildare County Council.

Kildare County Council would like to acknowledge the role of KSA in working with the community of Nurney towards the realisation of this Village Design Statement.

For further information please contact:

Kildare County Council Civic Offices Devoy Park Naas Co Kildare Tel: 045 980200

Fax: 045 980240

www.kildarecoco.ie

October 2008

