

**Kiltiernan
Glenamuck**
LOCAL AREA
PLAN 2013

Comhairle Chontae Dhún Laoghaire - Rath an Dúin
Dún Laoghaire-Rathdown County Council

SEPTEMBER 2013

Contents:

1.0 INTRODUCTION AND CONTEXT

1.1	Preamble	1
1.2	What's New in the 2013 Local Area Plan?	1
1.2.1	Land Use Zoning Changes	3
1.2.2	Changes to the proposed road layout.	3
1.2.3	New Environmental Assessments of the Plan	3
1.2.4	'Kiltiernan Neighbourhood Framework Plan' incorporated as a section of the LAP.	3
1.2.5	Updates to reflect new County Development Plan policies and legislation.	3
1.2.6	Changes to the LAP Boundary	3
1.3	Planning Legislation	4
1.4	Overall Strategy	4
1.5	Timescale for the Plan	4
1.6	Context	5
1.6.1	BROADER CONTEXT (Map No. 2)	5
1.6.2	LOCAL CONTEXT	5
1.6.3	County Development Plan Policy	5
1.6.4	Population and Demographics	7
1.6.5	Population in Kiltiernan/Glenamuck	7
1.6.6	Working Population	7
1.7	Description of the LAP Area	7
1.7.1	Glenamuck	7
1.7.2	Kiltiernan	11
1.8	Historical Context	12
1.8.1	Brief History	12

2.0 OVERALL STRATEGY

2.1	Background to Primary Objectives	13
2.1.1	Objective Vo1	13
2.1.2	Objectives Vo2 and Vo3	14
2.1.3	Objective Vo4	14
2.1.4	Objective Vo5 to Vo7	14
2.2	Broad Framework and Principles of Development	14
2.2.1	GLENAMUCK NODE:	15
2.2.2	KILTIERNAN NODE:	15

3.0 LANDSCAPE, HERITAGE AND CONSERVATION

3.1	Landscape	17
3.1.1	Topography	17
3.1.2	Geology	17
3.1.3	Hydrogeology	17
3.1.4	Soils and Sub-Soils	17
3.1.5	Water Catchment Areas & Surface Drainage	19
3.2.	Natural Environment	20
3.2.1	Flora	20
3.2.2	Biodiversity	20
3.2.3	Fauna	22
3.2.4	Protected Areas	22
3.2.5	Landscape Character Assessment	22
3.2.6	Protected Views and Prospects	23

3.2.7	Public Rights of Ways	23
3.3	Architectural Heritage	23
3.3.1	Protected Structures	23
3.3.2	Conservation Area / ACAs	25
3.3.3	Archaeology	26
3.3.4	HISTORICAL LANDSCAPE CHARACTER ASSESSMENT	26
4.0 RESIDENTIAL DEVELOPMENT		
4.1	Conformity with the Core Strategy	28
4.2	Residential Density	29
4.2.1	Recent Planning/Development Activity	30
4.3	Social/Affordable Housing	30
4.4	Council Housing	32
4.5	Care for the Elderly	32
4.6	Travelling Community	32
4.7	Urban design issues	32
4.8	Housing Design Issues	33
5.0 MOVEMENT		
5.1	PUBLIC TRANSPORT	36
5.1.1	Luas Line B1	36
5.1.2	Bus Network	37
5.2	Walking and Cycling	37
5.2.1	Bicycle Parking	38
5.2.2	Residential Areas and High Pedestrian Activity Zones	38
5.3	ROAD NETWORK	38
5.3.1	Primary Road Network	38
5.3.2	Secondary Road Network	40
5.3.3	Road Objectives (see Map No. 11)	40
5.3.4	Parking and Loading Requirements	42
6.0 ENVIRONMENTAL INFRASTRUCTURE		
6.1	Foul Drainage	44
6.2	Water Supply	44
6.3	Surface Water Drainage	44
6.4	Gas Mains (Bord Gais)	45
6.5	Waste Management/Landfills	45
6.6	Electricity	46
6.6.1	Existing services	46
6.6.2	Future Capacity	46
6.6.3	Undergrounding of ESB Cables	47
6.7	Telecommunications	47
7.0 OPEN SPACE AND RECREATION FACILITIES		
7.1	Open Space	49
7.1.2	Public Open Space	49
7.1.3	Private Open Space	49
7.1.4	Landscaping -specific	50
7.1.5	Hedgerows:	50
7.2	Sports Facilities	50
7.2.1	Future Provision	50

8.0 SOCIAL AND COMMUNITY DEVELOPMENT

8.1	Education/Schools	52
8.2	Childcare Facilities	53
8.3	Proposed Community Facilities	53
8.4	Play Policy	53

9.0 RETAIL AND COMMERCIAL DEVELOPMENT

9.1	Retail and Neighbourhood Centres	54
9.2	Commercial/Employment Development	54

10. PHASING AND MONITORING

10.1	Programming and Phasing	56
10.2	Funding of Key Infrastructure	56
10.3	Cost of Scheme	56
10.4	Review of Section 49 Scheme	56
10.5	Phasing – Development Permitted in Advance of the GDDR Scheme	57
10.6	Interim Proposal to Accommodate Development	57
10.7	Monitoring and Review	58

11. PLANNING GUIDELINES FOR THE DEVELOPMENT LAND PARCELS

APPENDIX A:

Kiltiernan Neighbourhood Framework Plan

List of Tables

Table 1.1: Land Use Zonings	5
Table 1.2: Areas of Respective Land Use Zonings	7
Table 3.2: Protected Structures	25
Table 3.1: Archaeological Sites	26
Table 4.1: Areas/Extent of Residential	30
Table 8.1: Existing Primary School Facilities	52

List of Maps:

Map 1:	2
Map 2:	6
Map 3:	8
Map 4:	9
Map 5:	10
Map 6:	18
Map 7:	21
Map 8:	24
Map 9:	31
Building Heights:	35
Map 10:	41
Map 11:	43
Map 12:	48
Map 13:	51
Map 14:	55
Phasing Map:	59

Glossary

ACA	Architectural Conservation Area	m	Metres
CA	Conservation Area	m.a.s.l.	metres above sea level
CDP	County Development Plan	m²	square metres
CPO	Compulsory Purchase Order	mm	Millimeters
DLRCC	Dún Laoghaire-Rathdown County Council	MMPs	Mobility Management Plans
DOEHLG	Department of Environment, Heritage and Local Government	M.U.G.A	Multi Use Games Area
DoT	Department of Transport	NC	Neighbourhood Centre
DTO	Dublin Transportation Office	NHA	Natural Heritage Area
du/ha	dwelling units per hectare	NRA	National Roads Authority
Dwg.	Drawing	OD	Ordnance Datum
EIS	Environmental Impact Statement	OS	Ordnance Survey
ESB	Electricity Supply Board	QBC	Quality Bus Corridor
GDA	Greater Dublin Area	RFC	Rugby Football Club
GDDR	Glenamuck District Distributor Road	RPA	Railway Procurement Agency
GSDSDS	Greater Dublin Strategic Drainage Study	SDCS	Supplementary Development Contribution Scheme
ha	Hectares	SEM	South Eastern Motorway
HCLA	Historical Character Landscape Assessment	SLI	Strategic Land Initiative
km	Kilometre	SuDS	Sustainable Drainage Systems
kV	kilo Volts	VEC	Vocational Education Committee
LAM	Local Area Model		
LAP	Local Area Plan		
LDR	Link Distributor Road		

NOTE

The spelling of the place name 'Kiltiernan' or 'Kilternan' has varied over the years from as early as the 17th Century, with references from various periods alternating between the spellings.

In the Ordnance Survey Field Name Books, a number of variations are listed. Older versions of the place name in approximate chronological order from the 17th Century include: Kiltyernan, Kiltiernan Parish, Kilturnan and Ballibetagh, Killturnan and Ballybetagh and Killternann. The researchers of the Ordnance Survey place name division recorded the following versions of the name in use in the early 19th Century: Cill Tigearnain, Kiltiernan, Kiltiernan and Kilternan.

In this Local Area Plan the version of 'Kiltiernan' is used based on the spelling that has been used by the Ordnance Survey since 1837.