

Glencullen Local Area Plan 2008

Economic Development & Planning Department
Dún Laoghaire-Rathdown County Council

March 2008

Glencullen Local Area Plan 2008

The Glencullen Local Area Plan (LAP) has been prepared in accordance with the requirements of the Planning and Development Act, 2000 and the Planning and Development Act(s), 2002 - 2006.

Dún Laoghaire Rathdown County Council adopted this Local Area Plan (LAP) on 10th March 2008.

Contents:

Section 1.0: Introduction

1.1	Background to the Plan	1
1.2	The Plan Location and Area	1
1.3	The Purpose of the Plan	2
1.4	The Objectives of the Plan	2
1.5	The Legal Status of the Plan	2
1.6	The Plan Period	3
1.7	Strategic Environmental Assessment (SEA)	3
1.8	Structure of the Plan	3

Section 2.0: Planning Policy Context

2.1	National and Regional Planning Policy Context	4
2.2	County Development Plan	5
2.3	Source Protection Plan	7

Section 3.0: Local Context / Environment & Appraisal

3.1	Local Context / Environment	10
3.2	Local Context / Environment Appraisal	11
3.2.2	Existing Settlement Structure	12
3.2.3	Community Facilities, Services and Infrastructure	13
3.2.4	Environmental Issues	14
3.2.5	Planning History and Housing Demand	18

Section 4.0: Settlement Location Strategy & Design Principles

4.1	Vision	19
4.2	Strategy	19
4.3	Design Principles	20

Section 5.0: Plan Policies

5.1	Housing	21
5.2	Environmental protection	26
5.3	Landscape Preservation and Enhancement	29
5.4	Cultural Heritage	30
5.5	Local Economic and Community Development	32
5.6	Transport	33

Section 6.0: Glencullen Design Guide

6.1	Introduction	34
6.2	General principles	34
6.3	Traditional settlement patterns and designs	34
6.4	Integration within the landscape	35
6.5	Integration with the settlement and site layout	35
6.6	Architecture	36
6.7	Site landscaping	38

Section 7.0: Monitoring and Review

7.1	Monitoring & Review	41
-----	---------------------	----

Appendices:

Appendix 1

Pre-Draft Public Consultation	45
-------------------------------	----

Appendix 2

Non-technical Summary of SEA	48
------------------------------	----

Appendix 3

List of Archaeological Monuments	50
----------------------------------	----

Appendix 4

Glencullen Household Survey Results	51
-------------------------------------	----

Appendix 5

Planning History	53
------------------	----

List of Tables

Table 1: Circumstances under which residential development may be considered.	24
---	----

Table 2: Native and Naturalised Plants found in the Plan area	39
---	----

List of Figures:

Figure 1: The Plan Area	1
-------------------------	---

Figure 2: Extract from County Development Plan	6
--	---

Figure 3: Source Protection Plan Area	8
---------------------------------------	---

Figure 4: Local Context Map	10
-----------------------------	----

Figure 5: Clachans	16
--------------------	----

List of Photos:

Photo 1: View from Boranaraltry Bridge eastwards	2
Photo 2: View of Valley from Glendoo Mountain westwards	2
Photo 3: Field pattern Fiery Lane	11
Photo 4: Heathland and Forestry on Glendoo Mountain	11
Photo 5: Village core – Church	12
Photo 6: Rural clusters – Walshes Lane and the Alleys	12
Photo 7: Rural clusters – Walshes Lane	12
Photo 8: Community facilities - Library	13
Photo 9: Community facilities – Johnnie Fox’s public house	13
Photo 10: Water pump Ballybetagh Road	13
Photo 11: Landscape – view of Sugar Loaf from Fiery Lane	14
Photo 12: The Wicklow Way	14
Photo 13: Glencullen Village Core - Johnnie Fox’s outbuildings	15
Photo 14: Glencullen Village Core – Old School House	15
Photo 15: Protected structure - Glencullen House	16
Photo 16: Vernacular Farm complex in the Village Core	17
Photo 17: Glencullen River	17
Photo 18: View along Boranaraltry Lane	19
Photo 19: Integration with the landscape	35
Photo 20: Integration with the settlement and the site layout	35
Photo 21: House/building design	36
Photo 22: Roofs	37
Photo 23: Chimneys	37
Photo 24: Windows	38
Photo 25: Finishes	38
Photo 26: Site landscaping	39
Photo 27: Vehicular entrances	40

ECONOMIC DEVELOPMENT & PLANNING DEPARTMENT

Dún Laoghaire RATHDOWN COUNTY COUNCIL

March 2008

Acting Director of Services:

Richard Cremins, Dip Env.Ec., M.I.P.I.

Project Team

Jane O’Donoghue Project Leader, Executive Planner
 Bob Hannon Senior Architect
 Dave Irvine Senior Planner
 Denis Daly Chief Technician
 Paul O’Reilly Senior Executive Technician

Multi Disciplinary Team

Ger Looney Senior Engineer, Water/Drainage/Mechanical
 Terry Rice Senior Executive Engineer, Water & Drainage
 Paul Buggy Senior Executive Engineer, Water & Drainage
 Gerry Concannon Senior Executive Engineer, Water & Drainage
 Joe Craig Senior Executive Engineer, Water & Drainage
 Rhona Naughton Senior Executive Planner
 Tim Carey Heritage Officer
 Anna Meehan Assistant Conservation Officer
 Muireann O’Donovan Graduate Planner
 Ciara Spain Student Planner
 Patrice Ryan Student Planner

Section 1.0: Introduction

1.1 Background to the Plan

This Local Area Plan (LAP) sets out a sustainable settlement location strategy with design principles for the Glencullen area, the extent of which is shown on **Figure 1**. Glencullen is an upland un-serviced rural area in the Dublin Mountains. It is characterised by a dispersed settlement structure set in a highly sensitive and vulnerable receiving environment with includes a rich cultural and natural heritage. Glencullen is zoned in the 2004 – 2010 Dún Laoghaire Rathdown County Development Plan as a “High Amenity Area”. Within a “high amenity area” any development not related directly to the area’s amenity potential or its existing use for agriculture, mountain or hill farming is not permitted.

Figure 1: The Plan Area

Glencullen continues to experience development pressure; particularly one-off rural housing sought in the main by the local population. There is a pressing need to assess the carrying capacity of the local environment to accommodate local rural development and on foot of same to create a local settlement strategy, which satisfactorily accommodates local rural development. In this regard the 2004 – 2010 Dún Laoghaire Rathdown County Development Plan contains a *Special Local Objective* to prepare a Local Area Plan (LAP) for Glencullen that is in keeping with the unique rural character of the area. On foot of this County Development Plan Objective the Council has prepared this **Glencullen Local Area Plan** (hereinafter referred to as the Plan).

1.2 The Plan Location and Area

Glencullen is located in the Glencullen River Valley in the Dublin / Wicklow Mountains on the southern fringes of the Dublin / Wicklow Mountains on the southern fringes of the Dublin conurbation within the administrative area of Dún Laoghaire Rathdown County Council. It is located some 15 km from Dublin City Centre and it abuts the county boundary with County Wicklow. Glencullen is located on an east-west mountain

route (Ballybetagh / Ballybrack Regional Road R116), linking urban areas in the east such as Loughlinstown and Shankill via Glencullen to Tallaght in the south west of Dublin.

The Plan area as defined on **Figure 1**, comprises 5 square kilometres of upland rural townlands, extending from Newtown, and Ballybetagh in the east through Glencullen and Brockey and over to Ballybrack in the west. This area contains the main concentration of settlement in the valley, with a population equivalent of approximately 500 persons. The Plan area centres on Glencullen village, located at c.270 metres above sea level, which is organically clustered to the east of the crossroads of Ballybetagh / Ballybrack Regional Road (R116) and Ballyedmonduff/Bridge Road.

Photo 1: View from Boranaraltry Bridge eastwards

Photo 2: View of Valley from Glendoo Mountain westwards

1.3 The Purpose of the Plan

The purpose of the Plan is as follows:-

- To interpret national and local rural planning policy and relate it to the Plan area.
- To identify those aspects of the receiving environment which are at risk from unplanned inappropriately located development and to establish policy / measures to protect and enhance those aspects of the environment.
- To establish the carrying capacity of the local environment to accommodate rural development and consequently to fashion local settlement location policies which take account of these relevant constraints and opportunities.
- To give guidance to the local population on the nature (type), extent and location of rural development that may possibly be accommodated within the Plan area and the infrastructure necessary to service it.
- To give guidance on the scale, form and design of rural development which is appropriate to this locale.
- To implement the **Source Protection Plan** at Glencullen and to prohibit any development which would conflict with the objectives of the **Source Protection Plan** (Source Protection Plan for the Two Wellfields at Glencullen, Co. Dublin, Eugene Daly Associates, November 2005).

1.4 The Objectives of the Plan

The objective of the Plan is to create a sustainable settlement location strategy that will:

- Accommodate local rural development needs without having adverse impacts on the environment;
- Protect and enhance the cultural and natural assets and heritage of the area;
- Ensure that a full understanding of this cultural and natural heritage informs the location and design approach of new development.

1.5 The Legal Status of the Plan

This Plan is a statutory plan prepared under the provisions of the Planning and Development Act, 2000–2006 (Sections 18-19 of the Act). A Local Area Plan must be consistent with the objectives of the County Development Plan. The Local Area Plan for Glencullen is consistent with the objectives of the 2004 – 2010 Dún Laoghaire Rathdown County Development Plan. In addition to this, the Plan takes into account the outcomes of the

Pre-Draft Public Consultation exercise which was carried out in September / November 2004 (see **Appendix 1**).

1.6 The Plan Period

From the date of its adoption by the Council, the Plan will be valid for a period of 6 years or until such time that any provision of the Local Area Plan conflicts with the County Development Plan 2004 – 2010 as a result of a variation or new County Development Plan.

1.7 Strategic Environmental Assessment (SEA)

In view of the sensitivity of the receiving environment at Glencullen (landscape character, architectural heritage, areas of conservation sensitivity, glencullen river, water quality) the Council determined that the implementation of a Local Area Plan would be likely to have significant effects on the environment. Consequently, in accordance with Planning and Development (Strategic Environmental Assessment) Regulations 2004, the Council carried out a Strategic Environmental Assessment (SEA) of the Proposed Local Area Plan. The findings of the SEA are expressed in the **Environmental Report**, which, while constituting part of the Plan documentation, is presented as a separate document.

The **Environmental Report** was prepared in conjunction with the preparation of the Plan and the Plan has been informed by environmental considerations. The likely environmental effects of the Plan (and the alternative development scenarios considered) are predicted in the **Environmental Report** and their significance is evaluated with reference to the area's environmental baseline. The **Environmental Report** therefore provides a clear understanding of the likely environmental consequences of decisions regarding the location of rural development in the Plan area. The mitigation measures needed to offset the potential adverse effects of the Plan and future monitoring proposals have been transposed from the **Environmental Report** into the Plan.

1.8 Structure of the Plan

The Plan documentation comprises this Written Statement, the Proposals Map (A1 Drawing, Scale 1:5,000) and the **Environmental Report** (see above). A non-technical summary of the **Environmental Report** is provided in **Appendix 2** of this Written Statement. Where a discrepancy occurs between

the Written Statement and the Proposals Map, the Written Statement will take precedence.

Form of the Written Statement:

Section 2 (Planning Policy Context) sets out the national, regional and local planning policy context for the Plan area.

Section 3 (Local Context/Environment Appraisal) provides an overview and appraisal of the local context / receiving environment.

Section 4 (Settlement Location Strategy and Design Principles) presents the overall settlement location strategy with design principles for the area.

Section 5 (Plan Policies) sets out the Plan policies with respect to housing, environment, landscape preservation and enhancement, cultural heritage, local economic and community development and transport.

Section 6 (Glencullen Design Guide) contains the Design Guide for the Plan area.

Section 7 (Monitoring and Review) sets out proposals for the monitoring of development in the Plan area with respect to its impact on the environment and proposals for the review of the Plan.