Mullinavat

Local Area Plan

KILKENNY COUNTY COUNCIL PLANNING DEPARTMENT 16th October, 2006

1.1 LEGAL BASIS 5 1.2 PLANNING CONTEXT 5 1.3 LOCATIONAL CONTEXT 5 1.4 HISTORICAL DEVELOPMENT 6 1.5 URBAN STRUCTURE 6 1.6 POPULATION 6 1.7 PLANNING HISTORY 7 1.8 HERITAGE DESIGNATIONS 7 1.8 RECORD OF PROTECTED STRUCTURES 7 1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 1.12 PUBLIC CONSULTATION 9 1.13 DEVELOPMENT STRATEGY 10 2.14 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 1.2.14 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SUPPLACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3.1 RETAIL 18 2.3.2 TOURISM 18 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 19 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.5 TRANSPORT 20 2.5.6 PUBLIC TRANSPORT 22 2.5.7 TRANSPORT 22 2.5.7 ARRIFIC CALMING 21 2.5.8 TRAFFIC CALMING 22 2.5.7 PARKING 22 2.5.7 PARKING 22 2.5.7 CONSERVATION 22 2.7.1 CONSERVATION 22 2.7.2 ACKNERATION 22 2.7.2 ACKNERATION 22 2.7.1 CONSERVATION 22 2.7.2 ACKNERATION 22 2.7.1 CONSERVATION 22 2.7.2 ACKNERATION 22 2.7.1 CONSERVATION 22 2.7.2 ACKNERATION 22 2.7.3 ACKNERATION 22 2.7.1 CONSERVATION 22 2.7.2 ACKNERATION 22 2.7.3 ACKNERATION 22 2.7.1 ACKNERATIO	1 INTRODUCTION	5
1.2 PLANNING CONTEXT	11 Legai Rasis	5
1.3 LOCATIONAL CONTEXT 5 1.4 HISTORICAL DEVELOPMENT 6 1.5 URBAN STRUCTURE 6 1.6 POPULATION 6 1.7 PLANNING HISTORY 7 1.8 HERITAGE DESIGNATIONS 7 1.8.1 RECORD OF PROTECTED STRUCTURES 7 1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 16 2.1 HOUSING AND POPULATION 16 2.1.1 DEVELOPMENT STRATEGY 16 2.1.2 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2.1 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2.1 INFRASTRUCTURE 14 2.2.1 INFRASTRUCTURE 14 2.2.1 INFRASTRUCTURE 14 2.2.2 INFRASTRUCTURE 15 2.2.1 INFRASTRUCTURE 15 2.2.2 INFRASTRUCTURE		5
1.4 HISTORICAL DEVELOPMENT 6 1.5 URBAN STRUCTURE 6 1.6 POPULATION 6 1.7 PLANNING HISTORY 7 1.8.1 REGORD OF PROTECTED STRUCTURES 7 1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 10 2.1 HOUSING AND POPULATION 16 2.1.1 DEVELOPMENT STRATEGY 16 2.1.2 INFRASTRUCTURE 14 2.2.1 INFRASTRUCTURE 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 20 2.4.2 SECONDARY EDUCATION 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.5 LINKAGES WITHIN THE TOWN		5
1.5 Urban Structure (6 1.6 Population (7 1.7 Planning History (7 1.8 Heritage Designations (7 1.8.1 Record of Protected Structures (7 1.9 Nature Conservation Designations (7 1.10 National Spatial Strategy (8 1.11 Regional Planning Guidelines (9 1.12 Public Consultation (9 2 POLICIES AND OBJECTIVES 10 2.1 Housing and Population 10 2.1.1 Development Strategy 10 2.1.1 Integration of Residential Developments 14 2.2.1 Surface Water Drainage 14 2.2.1 Surface Water Drainage 15 2.2.2 Surface Water Drainage 15 2.2.3 Water Supply 15 2.2.4 Waste 16 2.2.5 Telecommunications 17 2.3 Telecommunications 17 2.3.1 Retail 18 2.3.2 Tourism 19 <		6
1.6 POPULATION		
1.7 PLANNING HISTORY 7 1.8 HERITAGE DESIGNATIONS 7 1.8.1 RECORD OF PROTECTED STRUCTURES 7 1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATHAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 10 2.1.1 DEVELOPMENT STRATEGY 10 2.1.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2.1 SEWERAGE NETWORK 14 2.2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 18 2.4 EDUCATION AND TRAINING 15 2.4.1 PRIMARY EDUCATION 26 2.4.2 SECONDARY EDUCATION 26 2.4.3 THIRD LEVEL EDUCATION 26 2.5.1 ROADS 26 2.5.2 FOOTPATHS AND LIGHTING 26 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC CALMING		
1.8 HERITAGE DESIGNATIONS 7 1.8.1 RECORD OF PROTECTED STRUCTURES 7 1.9 NATIOR CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 10 2.1 HOUSING AND POPULATION 16 2.1.1 DEVELOPMENT STRATEGY 16 2.1.2 INFEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFAGE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 20 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRA		7
1.8.1 RECORD OF PROTECTED STRUCTURES 7 1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 10 2.1 HOUSING AND POPULATION 10 2.1.1 DEVELOPMENT STRATEGY 10 2.1.4 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 26 2.4.2 SECONDARY EDUCATION 26 2.4.3 THIRD LEVEL EDUCATION 26 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 26 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC ALTHE SCHOOLS 21 2		7
1.9 NATURE CONSERVATION DESIGNATIONS 7 1.10 NATIONAL SPATIAL STRATEGY 8 1.11 REGIONAL PLANNING GUIDELINES 5 1.12 PUBLIC CONSULTATION 9 2 POLICIES AND OBJECTIVES 10 2.1.1 DEVELOPMENT STRATEGY 10 2.1.2 INFRASTRUCTURE 14 2.2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 15 2.4.1 PRIMARY EDUCATION 15 2.4.2 SECONDARY EDUCATION 15 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 <		
1.10 NATIONAL SPATIAL STRATEGY		
1.11 REGIONAL PLANNING GUIDELINES 9 1.12 PUBLIC CONSULTATION 9 9 9 9 9 9 9 9 9		
2 POLICIES AND OBJECTIVES		
2.1 HOUSING AND POPULATION 10		
2.1.1 DEVELOPMENT STRATEGY 10 2.1.4 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6	2 POLICIES AND OBJECTIVES	10
2.1.1 DEVELOPMENT STRATEGY 10 2.1.4 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6	2.1 HOUSING AND DODGE ATTOM	10
2.1.4 INTEGRATION OF RESIDENTIAL DEVELOPMENTS 14 2.2 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.6.1 OPEN SPACE 23 2.6.2 RECREATION AND PRESERVATION 25 2.7.1 CONSERVATION AND PRESERVATION 25 <		
2.2.1 INFRASTRUCTURE 14 2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 23 2.6.1 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION AND PRESERVATION 25		
2.2.1 SEWERAGE NETWORK 14 2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 21 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 2		
2.2.2 SURFACE WATER DRAINAGE 15 2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.4.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7.1 CONSERVATION AND PRESERVATION		
2.2.3 WATER SUPPLY 15 2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7.1 CONSERVATION AND PRESERVATION 25		
2.2.4 WASTE 16 2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7.1 CONSERVATION AND PRESERVATION 25		
2.2.5 TELECOMMUNICATIONS 17 2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.7 PARKING 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION AND PRESERVATION 25		
2.3 EMPLOYMENT AND ECONOMY 17 2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION AND PRESERVATION 25		
2.3.1 RETAIL 18 2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.3.2 TOURISM 19 2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.4 EDUCATION AND TRAINING 19 2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.4.1 PRIMARY EDUCATION 19 2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.4.2 SECONDARY EDUCATION 20 2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.4.3 THIRD LEVEL EDUCATION 20 2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.4.4 ADULT EDUCATION 20 2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5 TRANSPORT 20 2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.1 ROADS 20 2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.2 FOOTPATHS AND LIGHTING 20 2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.3 TRAFFIC CALMING 21 2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.4 TRAFFIC AT THE SCHOOLS 21 2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.5 LINKAGES WITHIN THE TOWN 21 2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.6 PUBLIC TRANSPORT 22 2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.5.7 PARKING 22 2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.6 COMMUNITY FACILITIES – RECREATION 23 2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.6.1 OPEN SPACE 23 2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.6.2 RECREATION 24 2.7 CONSERVATION AND PRESERVATION 25 2.7.1 CONSERVATION 25		
2.7CONSERVATION AND PRESERVATION252.7.1CONSERVATION25		
2.7.1 CONSERVATION 25		

2.7.3 DERELICTION	26
2.7.4 LITTER	26
2.7.5 Shopfronts	26
2.7.6 Planting	27
2.7.7 ECOLOGY AND BIODIVERSITY	27
2.8 COMMUNITY SUPPORTS – SOCIAL SERVICES	27
2.8.1 Services	27
2.8.1.1 Garda Síochána	28
2.8.1.2 Library Service	28
2.8.2 YOUTH	28
2.8.3 ELDERLY	28
2.8.4 HEALTHCARE	29
2.8.5 CHILDCARE	29
3 DEVELOPMENT OBJECTIVES	30
3.1 Introduction	30
3.2 THE DEVELOPMENT BOUNDARY	30
3.3 DEVELOPMENT BLOCKS	30
3.4 LAND USE ZONING	31
3.4.1 RESIDENTIAL	32
3.4.2 LOW DENSITY RESIDENTIAL	33
3.4.3 VILLAGE CENTRE	33
3.4.4 RECREATION, AMENITY AND OPEN SPACE	33
3.4.5 COMMUNITY FACILITIES	34
3.4.6 Industrial/Warehousing	34
3.4.7 AGRICULTURE	34
3.4.8 TRANSITIONAL AREAS	34
3.5 SPECIFIC OBJECTIVES	35
3.5.1 HOUSING AND POPULATION	35
3.5.2 Infrastructure	37
3.5.3 EMPLOYMENT AND ECONOMY	38
3.5.4 EDUCATION AND TRAINING	38
3.5.5 TRANSPORT	39
3.5.6 COMMUNITY FACILITIES – RECREATION	39
3.5.7 CONSERVATION AND PRESERVATION 3.5.8 COMMUNITY SUPPORTS – SOCIAL SERVICES	40 42
3.6 IMPLEMENTATION	42
J.U INILEMENTATION	72
4 DEVELOPMENT CONTROL	44
4.1 Introduction	44
4.2 DESIGN GUIDANCE PRINCIPLES	44
4.3 DESIGN ELEMENTS IN MULLINAVAT	44
4.3.1 BUILDING LINE AND BOUNDARY TREATMENT	46
4.3.2 HEIGHT AND ROOFS	46
4.3.3 MATERIALS	47
4.3.4 PROPORTIONS	47
4.4 NEW RESIDENTIAL DEVELOPMENT	48

4.4.1 BUILDING LAYOUT AND ORIENTATION	48
4.4.2 Density	49
4.4.3 Design	50
4.4.4 ECOLOGY & BIO-DIVERSITY	50
4.4.5 CAR PARKING	51
4.4.6 PUBLIC OPEN SPACE	51
4.4.6.1 Management plan for Public Open Space	53
4.4.7 PRIVATE OPEN SPACE	53
4.4.8 INTEGRATION OF RESIDENTIAL DEVELOPMENTS	53
4.4.9 SERVICED SITES	53
4.4.10 ROAD AND ESTATE NAMES	54
4.4.11 SERVICES	54
4.4.12 APARTMENTS/DUPLEX STYLE	54
4.4.13 ACCESS FOR PEOPLE WITH DISABILITIES	54
4.5 CAR PARKING AND LOADING	55
4.6 PUBLIC UTILITIES	57
4.7 SHOPFRONTS AND ADVERTISING	57
4.8 THE LIKELY SIGNIFICANT EFFECTS ON THE ENVIRONMENT OF IMPLEMEN	
PROPOSED MULLINAVAT LOCAL AREA PLAN	57
4.8.1 DESCRIPTION OF THE PROPOSED LOCAL AREA PLAN	57
4.8.2 IDENTIFICATION OF LIKELY SIGNIFICANT EFFECTS ON THE ENVIRONMENT	57
4.8.2.1 Human beings	58
4.8.2.2 Material Assets	58
4.8.3 Traffic	58
4.8.4 WATER SUPPLY	58
4.8.5 FOUL AND SURFACE WATER DRAINAGE:	59
4.8.5.1 Flora and fauna	59
4.8.5.2 Archaeology and cultural heritage	59
4.8.5.3 Other possible effects	60
4.8.6 CONSIDERATION OF ALTERNATIVES: COULD DEVELOPMENT TAKE PLACE E	LSEWHERE 60
APPENDIX 1 – PROTECTED STRUCTURES	61
APPENDIX 2 – ECOLOGICAL SURVEY	62
APPENDIX 3 – LIST OF NATIVE TREES AND SHRUBS	63
ADDENING A LIDDAN DECICAL COLIDS AND CHIDELINGS	(2)
APPENDIX 4 – URBAN DESIGN STUDY AND GUIDELINES	63
BIBLIOGRAPHY	73

1 INTRODUCTION

1.1 Legal Basis

As part of Kilkenny County Council's settlement strategy adopted in the County Development Plan 2002 it is the policy of the Council to carry out an extensive programme of Local Area Plans for settlements throughout County Kilkenny. This Local Area Plan for Mullinavat is part of that policy initiative.

The legal basis for this plan is provided by the Planning and Development Act 2000-2002. The Act provides for the preparation of Local Area Plans for any part of the functional area of a planning authority. A Local Area Plan must be consistent with the objectives of the County Development Plan.

It must contain a written statement and maps indicating the objectives of the planning authority for the proper planning and sustainable development of the area to which it applies and may include details on zoning of land and community facilities and amenities and on standards of design of developments and structures.

In the text of this proposed plan the plan itself maybe referred to as "the Plan" or "this Plan". In this Plan "the Council" or "the Planning Authority" shall mean Kilkenny County Council.

The Local Area Plan will remain in statute for a period of six years from the date of adoption, notwithstanding any review of the County Development Plan. The Planning Authority may amend or revoke a Local Area Plan at any time. The Local Area Plan will cease to have effect in respect of the Mullinavat area where it is inconsistent with the provisions of the County Development Plan as reviewed. A Local Area Plan must be reviewed at least six years from the making of the previous Local Area Plan.

1.2 Planning Context

It is an objective of the County Development Plan, 2002, (CDP, 2002) Paragraph 7.8.2.1, to prepare Local Area Plans for particular areas, whether rural, urban or suburban as the need arises and as resources permit during the term of the Development Plan. Mullinavat is a designated centre under the CDP, 2002. It will be a policy of the Council to encourage housing development to locate in the designated towns and villages where infrastructural and social services exist or are planned to be provided.

1.3 Locational Context

Mullinavat is situated on the N9 route that connects Waterford to Carlow and Dublin. It is situated immediately east of the Blackwater River and its floodplain. The river runs south and enters into the River Suir approximately 10 kilometres to the south. The topography either side of the river valley rises to the east and west, rising to above 200

metres. The South Leinster Way passes along some of these ridges and passes through the village en route.

The topography is somewhat higher and more pronounced to the east of the village than it is to the west. A stream – 'Abhainn na Bhata' - runs down from the hills in the east and passes along the back of the village core, then heads south and west, before entering the Blackwater River. Another tributary, the Poulanassa River, comes from the west and meanders southwards for a while before entering the Blackwater River south of the village. The Blackwater's floodplain lies immediately to the west of the village.

1.4 Historical Development

Mullinavat, the chief town of the Walsh Mountain, consisted of just a few houses about the middle of the 18th century. In 1801, the number of houses was 35 with 158 inhabitants. The erection of the district chapel here in 1805 had an influence on the material improvement of the town, which, in 1841, was found to contain 110 inhabited houses. In 1871 there was a population of 531.

In Irish, Mullinavat is called Muilleann an Bhata, which means the place of the stick. Tradition derives the name from an ancient mill situated here whereby a person approaching the mill would have to pass over a rough stick laid across the Glendonnel river, where Mullinavat Bridge is now.

1.5 Urban Structure

The predominant pattern and shape of Mullinavat is that of a linear settlement that takes its form along what is now the N9. The core of the village is centred on a staggered crossroads – the Piltown Road, west and the New Ross Road, east.

The strong linear pattern of the village, aligned on the national primary route, has meant that development has been limited or restricted immediately to the north and south of the settlement in the interests of traffic safety, thus assisting in consolidating the village. Development also appears to have been somewhat restricted to the west of the village, given the low-lying floodplain area of the river. Access to fields and backlands to the east of the village also appears to have been restricted given the presence of the Dublin to Waterford Railway line.

Development associated with the village's growth has been predominantly single one off buildings and/or dwellings, with just two small housing developments occurring on the south end of the village.

1.6 Population

Mullinavat had a population of 309 persons recorded at the 2002 Census. The recent trends in population are shown in Table 1 below.

Table 1: Population in Mullinavat between 1986 and 2002

Year	Population
1986	306
1991	283
1996	275
2002	309

There was an increase in the population of 34 people from 1996 to 2002 which is a 12% increase over the 1996 population. This contrasts with the percentage increase in population in the county as a whole, of 6.7%.

1.7 Planning History

An examination of recent planning history in the town gives some indication of the development trend. Recent grants of permission include change of use from retail outlet and workshop to pharmacy and apartment, also alterations and renovations to the same existing building (P.04/1499), to convert an existing store to a wine centre and gift shop (P.04/202) and for the demolition of existing two storey public house, derelict outbuildings & single storey shop unit, to facilitate the construction of a new three storey building, which will include a retail unit, staff accommodation, store, 3 no. two bed apartments and 1 no. one bedroom apartment, roof garden, connections to public services, car parking, new site access from public road and associated site works, at Murphy's Public House & adjoining rear garden on Main Street, Mullinavat, (P.04/5045).

1.8 Heritage Designations

1.8.1 Record of Protected Structures

Mullinavat has 5 protected structure recorded in the County Development Plan, 2002, Record of Protected Structures. The existing Record of Protected Structures is shown in Appendix 1 of this Plan.

1.9 Nature Conservation Designations

There is no designated conservation area within the plan area for Mullinavat. However, both the Poulanassa River and the Blackwater River merge with the River Suir which is a candidate Special Area of Conservation (cSAC). These rivers are of ecological importance in their own right and for the potential impact that they may have on the River Suir cSAC. These habitats and the associated bank side woodland vegetation are therefore of high conservation value.

An Ecological Survey of the Mullinavat area was carried out by an Ecologist as part of this plan process. This report is included as Appendix 2 of this Plan.

1.10 National Spatial Strategy

The National Spatial Strategy was published in 2003, and this has set out a strategy for the location of development in the region. This has identified Kilkenny City as a hub, and Waterford City as a gateway¹.

The Strategy also makes reference to the network of villages that has developed throughout the south east region, with the support of a traditionally prosperous agricultural base. In the context of falling farm-based employment the Strategy states that there is a need to address the development of these villages, and to enhance the attractiveness of them as residential areas and locations for other functions, such as tourism, drawn to the region by the Waterford gateway and the extensive network of larger urban centres throughout the region. Such initiatives could include local infrastructure servicing programmes either by local authorities or in partnership with the private sector, the acquisition of key sites that unlock potential for back-land development and complementary policies to encourage people to live in villages by making them more pleasant places to live.

1.11 Regional Planning Guidelines

Regional Planning Guidelines (RPG's) were adopted by the South East Regional Authority in May 2004. The RPG's set out a long term strategic planning framework for the South East Region within the overall Spatial Framework of the National Spatial Strategy. This links the national spatial policy to the plan making functions of the local authorities.

The regional guidelines identify an extensive network of smaller towns and villages across the region that play particularly important roles as service/retail/residential centres. These towns and villages are identified as needing to be developed in a way that respects their existing character while at the same time strengthening their role as local service centres.

This involves ways of making the existing towns and villages more attractive locations to live in. This will in turn impact on the maintenance of services throughout the region. Achieving the right balance between encouraging development in towns and villages and the scale and nature of such development is critical. It is important to ensure that new residential development in smaller towns and villages is of a design, layout, character and scale which fits well with the town or village involved and presents a high quality living environment.

The RPG's encourage local authorities to develop towns and villages through setting out clear policies in their development plans and in other local plans where appropriate. These plans should be supported where possible by measures such as the provision

¹ Gateway – a nationally significant centre, whose location and scale supports the achievement of the type of critical mass necessary to sustain strong levels of job growth Hub – a town that links the capability of the gateways to other areas

of appropriate services and sites. This would help to reduce the pressure for urban related development in the open countryside and will ensure that existing towns and villages become attractive settlement centres and assist in the long-term vitality and viability of the rural parts of the South-East.

1.12 Public Consultation

The Planning and Development Act 2000 introduced statutory Local Area Plans and a requirement that planning authorities take whatever steps they considered necessary to consult the public in preparing a Local Area Plan.

The first step undertaken in the public consultation process was the preparation of an information leaflet, which notified the public of the date and time of a consultation meeting. This leaflet also contained an explanation of the Local Area Plan process and some background information. Leaflets were distributed to local retail outlets and posted to representatives of local community groups and organisations which had been identified through the County Development Board. Statutory bodies and Government agencies were also notified and sent a leaflet. In addition, the meeting was advertised on the Council website, on local radio and in the local press.

A public consultation meeting was held on the 19th October, 2004 in Mullinavat Community Hall, which was very well attended. This meeting was held in order to obtain local knowledge to assist in compiling a profile of the area, and to learn the views of the participants, which would be an input into the preparation of the Local Area plans. The entire group was divided into six smaller groups, to discuss a number of topics with the aid of a facilitator. Each group dealt with four headings from the following list:

Housing and Population
Infrastructure
Employment and Economy
Education and Training
Transport
Community Facilities – Recreation
Amenity Enhancement
Community Supports – Social Services

Much useful, detailed information was provided at the meeting, which was used to compile a profile of the area, and the views and recommendations raised by the participants in relation to each topic were recorded. These points have been considered in full, and have contributed to the drafting of the objectives and policies within this proposed Local Area Plan.

Following this meeting, a leaflet was drawn up outlining the issues raised and the next steps in the Local Area Plan process. This was circulated to the attendants of the meeting and copies were also made available in local retail outlets.

Each of the headings is discussed in the next section, with the results of the public consultation being used to devise policies and objectives for Mullinavat.

2 POLICIES AND OBJECTIVES

The information gathered was divided under a total of eight headings. Each heading is dealt with below, in a structured format. First, the issues raised in the public consultation are outlined. Second, the existing situation, based on survey, research work and local information gathered, is discussed. These are then used to formulate policies and objectives under each heading.

2.1 Housing and Population

From the public consultation the need for a good supply of private in addition to social and affordable housing, was discussed.

2.1.1 Development Strategy

Mullinavat had a population of 309 recorded at the 2002 Census. The capacity of Mullinavat to accommodate population growth can be examined by assessing the capacity of the services available, such as infrastructural, community and educational services.

With regard to the infrastructural services, at present there is no spare capacity available in either the water supply or sewerage networks.

The development strategy for Mullinavat will provide for the consolidation of new development with the existing built-up area by appropriate and controlled expansion of development to the existing village, which is intended to be socially cohesive and will support appropriate service expansion. The Council will encourage the planned development of serviced lands within the development boundary. Development on any zoned land must be at sustainable densities.

The plan allows for the expansion of the village in a controlled manner to a target population of approximately 600 persons. It is not expected or anticipated that this target would be achieved within the lifetime of this plan.

This development strategy for Mullinavat is in line with the National Spatial Strategy and the Regional Planning Guidelines which seek the expansion of the smaller towns and villages to strengthen their roles as service and residential centres in a way that respects their existing character.

Achieving the right balance between encouraging development and the scale and nature of such development is critical.

Policy:	To ensure the controlled development of Mullinavat, which reflects the
	character of the existing town in terms of structure, pattern, scale, design
	and materials, with adequate provision of open space

Objectives:

- 1. To protect the residential amenity of existing dwellings
- 2. To ensure a high standard in design, layout, provision of open space, landscaping and variation in house type and size in new residential developments
- 3. To have an appropriate social mix in the village and in new residential developments providing a range of unit types/sizes
- 4. To ensure the provision of landscaped pedestrian and bicycle links between and within residential areas and the village centre
- 5. To implement the Housing Strategy contained in Appendix A of the County Development Plan 2002
- 6. To ensure that an adequate amount of land is included in the development boundary of the town to cater for its expansion over the period of the plan
- 7. To encourage planned housing development of serviced lands within the development boundary. The Planning Authority will require that serviced/serviceable lands will be developed in depth and at appropriate densities. The use of degraded or brown field sites will be preferred and utilised where possible in order to improve the environmental character of the village

2.1.2 Urban Form

The predominant pattern and shape of Mullinavat is that of a linear settlement that takes its form along what is now the N9. The core of the village is centred on a staggered crossroads – the Piltown Road, west and the New Ross Road, east.

The strong linear pattern of the village, aligned on the national primary route, has meant that development has been limited or restricted immediately to the north and south of the settlement in the interests of traffic safety, thus assisting in consolidating the village. Development also appears to have been somewhat restricted to the west of the village, given the low lying floodplain area of the river. Access to fields and backlands to the east of the village also appears to have been restricted given the presence of the Dublin to Waterford Railway line.

Development associated with the village's growth has been predominantly single one off buildings and/or dwellings, with just two small housing developments occurring on the south end of the village. The tight urban grain associated with the traditional core of the village gives way to a looser urban pattern associated with more recent developments of one-off bungalow development on either end of the village. This loose urban pattern has a more suburban character, both in the design and form of buildings, but also in the fact that buildings are set-back further from the road edge. The set-back is justifiable to a degree, given the heavy traffic volumes experienced along the N9, but it does detract from the traditional character of the village.

On the N9 approach to the village – both northbound and southbound – the alignment of the road is relatively straight, however within the centre of the village, the road meanders

giving the streetscape a particular character – enclosing and framing views along the street. This meandering street creates a sequence of views unfolding as one moves through the townscape. The width of the street varies considerably along its length – tighter in some places and significantly wider in others. The respective building lines are furthest apart in the centre of the village, near the crossroads, indicative perhaps of the need to accommodate fairs and markets within the village in former times. Today this broad area of the street accommodates considerable car parking – much of it aligned at right angles to the kerb (on the west side). If the street were not so busy (i.e., by-passed), and if a convenient off-street car park were developed, then it may be possible to consider the development of a small civic space with trees, seating and new paving, which would greatly enhance the area.

In the medium to longer term it would be of benefit to the urban form of the village if a civic space could be developed near the cross roads if and when convenient car parking is developed and the village is bypassed. An objective for this is included in the plan.

The street that runs east from the cross roads towards the Church is considerably narrower than the main street. The strong building form along much of its length to the railway bridge provides 'spatial containment' and creates a strong sense of enclosure. On the north side of the street there is a considerable amount of out-buildings that appear to no longer serve their original purpose and lie vacant or underutilized. However, the overall building form remains an important feature of the streetscape.

Beyond the railway bridge the road rises steeply with the Church graveyard on one side and an undeveloped field on the other. Near the top of the hill and past the Church the road broadens and, in urban design terms, the space leaks out – diffused by the transition to the rural environs of the village and reinforced by the broad wide road which accommodates car parking for local Church goers.

On the west side of the village – on the road to Piltown – the road meanders, bounded by a stone wall and neat hedgerow and leading to the bridge over the Black Water River. Though there are dwellings and bungalows, the character is distinctly rural.

Most of the buildings in the traditional core of the village are of two storey development, though there are numerous single storey buildings. Three storeys are uncommon, though a few are noted.

While most buildings in the village are cement rendered, there are several fine examples of stone structures, the most impressive of which includes the railway bridges and the former railway station. There are numerous examples of stone outbuildings and some of the stone work is to a fairly high standard. Where this is the case, retention and refurbishment would be preferential to demolition and new build. Despite the fact that many of the buildings are cement rendered, red brick is a common material in chimneys and there are several examples of yellow string courses (yellow brick bands) in chimneys too. On this basis, it is possible that some of the existing rendered structures were constructed with brick and later rendered.

There are numerous examples of agricultural buildings, farmsteads and galvanized steel barn structures within the village. Some of these steel roofed structures are likely to present opportunities for redevelopment over the coming years; however some of the agricultural outbuildings are constructed of stone and add great character to the area. Their retention and refurbishment into habitable buildings, would contribute to the overall townscape.

The roof line in many Irish towns is never constant but tends to vary within a limited range. It is noted however, that some of the terraces in Mullinavat have quite a consistency of uniform building heights, roof ridge and roof pitch. Where this is evident it should be maintained. Elsewhere, new infill buildings should be encouraged to either step up above or below their neighbour, as would be the case. There are a number of single storey buildings which were constructed within the last thirty years or so – some of which also have flat roofs. Many of these single storey buildings are generally inappropriate and would benefit from redevelopment to two storeys or more, though each case should be judged on its merits, as there are one or two examples of buildings with one and half storeys height which contribute to the character of the village.

Objectives:

- 1. To ensure that infill development is contextually compatible as is outlined in Appendix 4 of this Plan
- 2. To ensure the maintenance and protection of housing within the village centre, and to encourage continued residential use of upper floors. To encourage the building of new infill development where vacant plots exist.
- 3. To develop a civic space near the centre of the village at the junction of Main street and the Piltown road subject to convenient car parking being provided and the village being bypassed.

2.1.3 Serviced sites

It will be an objective of this Plan to provide for serviced sites on the edge of Mullinavat which can allow people to design their own homes on their own sites. This would have the potential to alleviate pressure for ribbon development and urban generated rural housing on the approaches into Mullinavat. Maximum recommended densities for this zoning would be in the range of 2 to 5 per acre, depending on the quality of design and servicing arrangements. Design guidance and servicing arrangements on this is available in Chapter 4.

The applicant for site development will be required to produce a house design brief in consultation with the Council which should be prepared by a qualified architect (RIAI or equivalent). The applicant for site development will also be required to seek permission for "other relevant works" which will include works additional to roads and services – i.e. common landscaping, etc.

For any such development, there should be a continuity of design in terms of scale, compatibility and general harmony. Applicants will also be expected to employ the services of qualified architects (RIAI or equivalent) when applying for individual houses.

2.1.4 Integration of Developments

In assessing any new development in Mullinavat, the Council may have regard to the development potential of adjoining land, and will assess any application, with a view to providing for the development of these lands in an integrated manner. This applies to any land parcel, and relates to all aspects of development, including open space provision, access arrangements and pedestrian and cycle links.

The distinction between any residential schemes should be maintained by the use of design and detailing, to give each its own distinct identity where appropriate.

Objective:	To assess any new development having regard to the development potential of adjoining land
Objective:	To ensure the integration of adjoining residential schemes, where appropriate, in relation to pedestrian and cycleway links, public open space provision and scheme layout

2.2 Infrastructure

For development to proceed within the town, it will be necessary for development proposals to address the effects imposed on existing water services (water supply, foul drainage and storm drainage systems).

The Council will seek to secure the upgrading of the existing water services through agreements with developers and/or landowners as appropriate.

Objective:	To secure the upgrading of all water services through agreements with
	developers and/or landowners as appropriate

2.2.1 Sewerage Network

Mullinavat is served by a sewerage scheme with primary treatment only, which was constructed in 1983. This plant is currently operating over its design capacity. For development to proceed in the village, it will be necessary for development proposals to address the existing foul and storm drainage networks. It is not the intention of the Council to allow further significant development without the mechanism in place to deliver the necessary upgrading of the foul and storm networks as appropriate.

The Council will seek to secure the upgrading of the existing water services through agreements with developers and/or landowners as appropriate.

Policy:	To ensure that the necessary sewerage facilities to serve the needs of all development within the village are provided and to prevent pollution
Objective:	To improve and upgrade the existing foul sewer network and treatment system as resources and finances permit
Objective:	To prohibit the connection to the sewerage system of any proposed development out of phase with the overall development of the town or where the existing services are committed for other development
Objective:	To preserve free from development, the way leaves of all public sewers

2.2.2 Surface Water Drainage

It is essential that surface water be disposed of in a satisfactory manner from new developments. It is an objective of the Council to secure the disposal of surface water associated with developments to avoid increase in the risk of flooding. This objective is to be achieved in keeping with modern good practice and having regard to the characteristics and attributes of each site.

Policy:	To seek positive surface water drainage incorporating discharge flow
	attenuation for all green field site developments other than those that are
	isolated and small in scale and unlikely to increase the risk of flooding

This means that all storm water shall be collected in a storm water pipe network with attenuation and disposed of to a watercourse, and shall not be directed to a soak pit. It will be the responsibility of the developer to prove that the pipe network and/or watercourse into which discharge is proposed has an adequate capacity, and will not give rise to flooding off site. Ground soakage for roof water from houses may be permitted subject to the developer establishing that site is suitable.

The onus is on the developer to establish that the receiving drainage system and/or watercourse can cater for the discharge without increased risk of flooding off site.

2.2.3 Water supply

Mullinavat is served by the Mooncoin Regional Water Supply Scheme. The reservoir is located at Clonassy, which has an adequate water supply to serve Mullinavat. Apart from deficiencies in water volumes, satisfaction was expressed with the water supply generally. The public water supply will be upgraded, subject to adequate funding being available, as part of the National Water Services Investment Programme.

Policy:	To provide water in sufficient quantity and quality to serve the needs of the existing and future population, and future commercial development as resources and finance permit.
Objective:	To provide sufficient water to serve all lands zoned for development in this plan as resources and finance permit.
Objective:	To continuously monitor water quality in the area to ensure the maintenance of high water quality standards
Objective:	To preserve free from development the way leaves of all public water mains

2.2.4 Waste

Kilkenny County Council adopted the Joint Waste Management Plan for the South East Region in 2002. The Plan is currently under review.

Waste collection was privatised by the Council in the 1990's and all waste is now collected by private contractors. European Union environmental policy dictates that the "polluter pays principle" be applied, which means that the full costs associated with environmentally sound recovery and disposal of waste are charged to the customer.

With regard to recycling, it is Council and regional policy that bring bank centres for clear, green and brown glass and aluminium cans are provided at villages throughout the county. There is a bring centre in Mullinavat at present, located in the car park of the Church, where glass (brown, green, clear) and aluminium cans can be deposited. This is considered an appropriate location for a bring centre.

A kerbside collection for dry recyclable waste was introduced in 2003 to all urban areas and most serviced rural areas. This collection covers newspapers, cardboard, magazines, food cans, drink cans and plastic. Glass is still disposed of at the bottle banks.

It is an objective of the Joint Waste Management Plan for the South East Region to provide a three bin collection system (the third bin is for biodegradable waste) in all towns and villages with a population greater than 1,000 by 2008. For recycling of biodegradable waste in smaller villages and rural areas, it is Council policy to continue to promote the use of home composting units.

It is an objective of the Joint Waste Management Plan for the South East Region to provide two Civic Amenity Recycling Centres in the County. Theses centres cater for a full range of household recyclables including hazardous and non-hazardous waste. One site is located at Dunmore, just north of Kilkenny City. A site has been identified for the second Centre, close to Grannagh junction in the south of the County. The planning process for this site is due to commence in 2006.

The importance of education and awareness in the encouragement of recycling and promoting more sustainable practices is acknowledged by Kilkenny County Council and endorsed by the appointment of an Environmental Awareness Officer in 2002. This Officer provides regular dissemination of information through group meetings, leaflets and other promotional materials, and any community can access these services. These services will continue to improve the level of environmental awareness throughout the county.

Policy:	To continue to encourage and facilitate recycling and the minimisation of waste in line with the objectives of the Joint Waste Management Plan for the South East Region
Objective:	To ensure Mullinavat has an adequate solid waste collection system
Objective:	To continue to work with and encourage the prevention, minimisation, re-use, recycling and safe disposal of waste in accordance with the Joint Waste Management Plan for the South East Region

2.2.5 Telecommunications

Telecommunications have become centrally important to the prospects of any local economy, and their role in the development of Mullinavat was emphasised through the public consultation. Broadband was seen as critical, and the Council should endeavour to support the provision and extension of broadband infrastructure, in conjunction with the Department of Communications, Marine and Natural Resources.

Mullinavat does not have access to broadband at present.

Policy:	To support and encourage the provision of the necessary telecommunications for the existing and future development of Mullinavat
Objective:	To support and encourage the provision of broadband infrastructure in Mullinavat

2.3 Employment and Economy

It was noted that there is a lack of employment opportunities in Mullinavat and it was also noted that commuting to both Waterford and Kilkenny plays a significant role in Mullinavat's economy.

There is a need for rural development initiatives which encourage community-led job creation schemes. There are a number of agencies which can assist and facilitate in this, and these should be identified and a partnership established to initiate this. A site has

been designated for industrial purposes, to the south of the village, for new light industrial developments. This is as a result of the consultation exercise carried out for the plan.

Objective:	To encourage job/employment creation initiatives
Objective:	To facilitate, or assist in identifying agencies, which can facilitate community-led job creation schemes
Objective:	To have all new industrial developments appropriately landscaped and screened

2.3.1 Retail

The *Retail Planning Guidelines for Planning Authorities* sets out Government policy in relation to shops in small towns and rural areas². The vital role that food stores and supermarkets play in maintaining the quality and range of shopping in smaller rural town centres and assisting in the anchoring of the surrounding local economy, is recognised. Planning policies should be supportive of local facilities in small towns and villages which provide an effective and valuable service to the local economy.

The facilitation of additional commercial activities to serve future development will be done through appropriate zoning objectives in this plan. There will be a clear presumption in favour of centre locations for new developments, i.e. in the village centre zone.

Where it is not possible to provide the form and scale of development that is required on a site within the town centre, then consideration can be given to a site on the edge of the town centre. An edge of centre location is one within easy and convenient walking distance from the town centre, and providing parking facilities that serve the centre as well as the new development, thus enabling one trip to serve several purposes.

Policy:	To facilitate the expansion of the retail base to serve the needs of the current and future population, in accordance with the policies as laid out by the County Development Plan 2002 and the Retail Planning Guidelines, 2004
Objective:	To encourage and facilitate the preservation and enhancement of Mullinavat as a local service centre

 $^{^2}$ Department of the Environment and Local Government, 2004 Retail Planning Guidelines for Planning Authorities

2.3.2 Tourism

The main attractions in Mullinavat from a tourist perspective were identified as the Poulanassy Waterfall, Tory Hill, Leac and Scail and the Three Friars.

Poulanassy Waterfall forms a cascade of water where the river falls over a shelf of rock. The waterfall is approximately 2 miles south west of the village of Mullinavat on the road through Clonassy to Piltown. However, access to Poulanassy Waterfall was an issue raised during public consultation.

Tory Hill rises to a height of 966ft (290 metres) above sea level where excellent views of five counties (Kilkenny, Wexford, Waterford, Tipperary and Carlow) can be seen from the summit.

Leac an Scail, flagstone of the warrior, is a magnificent portal dolmen and is located at Harristown bordering the townsland of Kilmouge, five miles from the village of Mullinavat.

The Three Friars is the name given to three pillar stones which are found at the cross roads known as the Three Friars, three miles south east of the village of Mullinavat. These three pillar stones are painted white and it is said that three Friars were murdered by Cromwellian soldiers in 1651.

Policy:	To facilitate the protection, promotion and enjoyment of the built and
	natural heritage of the area, in conjunction with the local community and
	relevant agencies.

Objective :	To facilitate and encourage the development of facilities catering for
	tourists in Mullinavat

2.4 Education and Training

2.4.1 Primary Education

There was general satisfaction expressed with the primary schools in the area. Mullinavat is served by two primary schools, St. Beacon's National School, Mullinavat and St. Colmcille's National School, Bigwood, Mullinavat. St. Beacon's National School is located in the village to the rear of the properties on the west side of the main street. It is accessed via a pedestrian link from the main street, with vehicular access off the Kilmoganny Road, to the west of the village. St. Colmcille's National School is located in the townsland of Bigwood.

St. Beacon's National School has 146 pupils with five mainstream teachers, one learning support teacher and one shared support teacher. 27 new pupils were enrolled into junior infants in September 2005. The school consists of five classrooms, one computer room, one resource/learning support room and a central hall. The grounds of the school are extensive and include both grassed and hard surfaced playing areas.

St. Colmcille's National School in Bigwood has 36 pupils with two mainstream teachers, one special needs teacher and a part time learning support teacher. The school consists of three classrooms and a hall. There is a playing field to the rear of the school and a concrete yard to the front. There is also a hard surfaced area across the road from the school that is also used as a play area.

2.4.2 Secondary Education

There is no secondary school in Mullinavat. The nearest secondary school is located in Ballyhale with other schools in Waterford City and New Ross.

2.4.3 Third level Education

The nearest third level institution is located in Waterford, the Waterford Institute of Technology, and this offers a wide range of courses.

2.4.4 Adult Education

There was a need identified for adult training courses in Mullinavat. Ideas for classes included computer classes, literacy classes, community development training, small business development, and language training.

Objective:	To facilitate the development of educational opportunities and facilities to meet the needs of the existing and future population
Objective:	To co-operate with the Department of Education in the provision of an adequate number of school places to serve the needs of the village's population
Objective:	To support the continuation of the FÁS Community Employment Scheme or other equivalent/replacement scheme

2.5 Transport

2.5.1 Roads

The main road running through Mullinavat is the N9, which is the National Route linking Kilkenny and Waterford. There is a proposal to construct a new high quality dual carriageway between Dublin and Waterford which will by-pass Mullinavat and will be located to the east of the village. This is hoped to result in a significant reduction in through traffic using the existing N9 through Mullinavat.

2.5.2 Footpaths and Lighting

The priority areas identified for improvements to footpaths, pedestrian facilities and lighting are on the road to the west of the village out to the hurling pitch and also to St. Beacons National School.

In general, road and footpaths throughout the town are in good condition, as there were extensive works were carried out over the last 6 years to footpaths and roads in Mullinavat. This work has taken place under traffic calming scheme, pavement and improvement urban and village renewal and the public lighting programme.

Lighting will be extended from the village to the hurling pitch and the school under the public lighting programme within the life of the programme.

Appropriate public lighting will be required as part of any new development.

Policy:	To provide quality lighting and footpaths throughout the town that will secure the safe movement of pedestrians, cyclists and drivers alike								
Objective:	To require appropriate public lighting as part of any new residential development								
Objective:	To provide public lighting from the main street to the hurling pitch and the primary school within the period of the plan								

2.5.3 Traffic calming

A traffic calming scheme was carried on the main street in Mullinavat in 2004. Speeding was identified as a problem, particularly on approach roads and through the village. The lack of car parking as a result of the traffic calming measures was also highlighted as a traffic safety issue.

Objective:	To monitor and review the Traffic Calming Scheme for Mullinavat within
	the period of this Plan

2.5.4 Traffic at the Schools

There was general satisfaction with regard to traffic at the schools. The issue was raised however, that the vehicular access for St. Colmcille's National School is too narrow and large school buses are unable to enter the school grounds. This results in children having to get on and off the school bus at the school gates.

School warning and road signage has been put in place this year under the planning and development contribution scheme.

Objective:	To facilitate and encourage the development of a school access which will
	cater for School busses.

2.5.5 Linkages within the Town

As discussed in Section 2.1.4 in assessing any new development in Mullinavat, the Council may have regard to the development potential of adjoining land. One of the

elements of this integration will be the provision of pedestrian and cycle linkages between all new developments, to provide for a pleasant network of routes and walkways interlinking the town.

Objective:	To provide for appropriate pedestrian and cycleway linkages between all
	new and existing developments

2.5.6 Public transport

There is a good public transport service through Mullinavat due to its location on the N9 national route. There are daily buses to Kilkenny, Dublin and Waterford. There is also a Ring-a-link bus service which serves the more socially isolated areas in the rural hinterland of Mullinavat. This service travels into Waterford City every Wednesday.

In the past Mullinavat was serviced by a rail stop and the former Railway Station still exists. The Council is in favour of any initiative which would encourage the use of public transport.

Poli	cy:	To	support	the	reintroduction	of	a	rail	stop	to	serve	the	village	in
		coo	peration	with	the relevant sta	tuto	ry	auth	ority					

Objective:	To facilitate and encourage the expansion of public transport servicing
	Mullinavat.

2.5.7 Parking

Parking in Mullinavat is mainly provided on street. However, due to the widening of the footpaths along the main street as part of the traffic calming scheme, a number of car parking spaces have been removed. The lack of adequate car parking in the village was raised as part of the public consultation process and was seen as a significant curtailment to the day to day life of the village.

Policy:	The Council will consider proposals for additional car parking on
	suitable sites and seek appropriate provision of adequate car
	parking in any new developments

Objective:	To identify a suitable location for a public car park in the village close to the main street within the period of plan
Objective :	To ensure adequate car parking spaces are provided in all new developments
Objective:	To provide disabled car parking spaces at appropriate locations throughout the village

Objective:	To apply the car parking standards in the County Development
	Plan to new developments within the village

2.6 Community Facilities – Recreation

2.6.1 Open space

West of the Blackwater River, on the Piltown Road, there is a GAA sports field. There is however playing fields associated with the school north of the bridge, on the east side of the river.

A new playground was constructed in the village on parish land as part of the Village and Urban Renewal Scheme 2005.

Apart from these areas, the provision of open space in the village is limited. There is however a number of incidental areas of open space associated with housing estates such as Glen Crescent. This is generally well landscaped and maintained.

During the public consultation the need for a soccer pitch to accommodate the local soccer club was highlighted.

A small walkway, known as Boisin Corcai or Cork Lane, is located to the east of the village, and runs along the rear of the properties on the main street as far as a weir.

As part of the plan significant areas of open space have been zoned in the development blocks to cater for the provision of adequate passive and active areas of open space.

Policy:

- 1. The Planning Authority will not normally permit development which would result in the loss of public or private playing fields, parks, children's play space, amenity open space or land zoned for recreational or open space purposes. An exception may be considered where <u>all of</u> the following requirements are demonstrably met:
- a) There is a clear excess of playing fields or open space provision within the area. This should take into account the long-term needs of the community, the type and recreational and amenity value and accessibility of such provision.
- b) Alternative compensatory provision is made which is both accessible to and of equal or greater quality and benefit to the community.
- c) The continued use, proper maintenance and enhancement of the amenity/facility can best be achieved by the redevelopment of a small part of the site that will not adversely affect its overall sporting, recreational and/or amenity value of the facility.
- d) The site is indicated for an alternative use in the development plan.

- 2. It is the policy of the Council to provide, maintain and manage a children's play area in Mullinavat within public open spaces or other suitable locations where it is appropriate and as finance and resources permit.
- 3. The Council will investigate ways of improving the quality and capacity of existing sporting and recreational facilities.
- 4. The Council will investigate ways of assisting in the provision of new sporting recreational and leisure facilities through initiatives in both the public and private sector

Objective:	To provide quality open space to meet the needs of the existing and future population
Objective:	To protect the banks of the River Blackwater and develop a river walk along it, in conjunction with the relevant statutory bodies and voluntary groups
Objective:	To ensure that all residential developments address adjoining open space to provide for their passive supervision
Objective:	To protect existing open spaces and recreational uses from encroachment by other uses

2.6.2 Recreation

There are a number of sporting groups in the town. Sports available include hurling, football, camogie, badminton and handball. The GAA club recently added new dressing rooms and showers to their facilities located to the west of the village out the Piltown Road. Other recreational groups active in the village include ICA, Macra Na Feirme and Young at Heart. There is one community hall in Mullinavat located off Main Street. Access to this site is via a very narrow laneway off the main street. The hall itself is also in need of extensive repair.

An amenity area was constructed on church property adjacent to the handball alley in Mullinavat under the Urban and Village Renewal Programme 2005, following extensive consultations with representatives of various community organisations. Significant works were carried out including the removal of a redundant tennis court, provision of footpaths, seating, tree and shrub planting and a play area including swings, rockers and roundabout.

Objective:	To facilitate and encourage the provision of a community building to provide for the social and training needs of the local community.
Objective:	To support the provision of appropriate recreational facilities to serve the present and future population of the village

Objective: To maintain and manage the play area in Mullinavat

Objective: To secure the provision of adequate recreation and amenity

facilities in conjunction with new developments.

2.7 Conservation and Preservation

A number of issues with regard to conservation and preservation in Mullinavat emerged at the public consultation. Dereliction, poor upkeep and maintenance were identified as some of the problems. Litter was also identified as a serious issue.

Policy:	To protect and enhance the amenity and built environment of Mullinavat
	and to provide an aesthetically pleasing appearance for both the built and
	natural environment of the village

2.7.1 Conservation

Mullinavat has 5 structures listed in the County Development Plan, 2002. The existing Record of Protected Structures is shown in Appendix 1 of this Plan.

It is an objective of the Council to preserve Protected Structures. Alterations to Protected Structures normally require planning permission and should be subject to early consultation with Kilkenny County Council's Planning Department. Generally, all repair and maintenance works should be carried out on a 'like for like' basis and in accordance with the Conservation Guidelines published by the Department of the Environment, Heritage & Local Government, 1996. In addition, the Council will assess any application for redevelopment or infill for its contribution to the streetscape. Further guidance on this is available in Chapter 4.

Objective:	To seek the conservation and protection of the buildings listed in the
	Record of Protected Structures.

2.7.2 Archaeology

It is Council policy, in considering development proposals which would affect the sites as outlined in Chapter 1, to have regard to the recommendations of the Department of the Environment, Heritage and Local Government concerning archaeological assessment and the monitoring of excavations during construction.

Objective:	To have regard to the recommendations of the Department of the
	Environment, Heritage and Local Government, concerning archaeological
	assessment and the monitoring of excavations during construction, in
	considering development proposals which would affect any
	archaeologically designated sites

2.7.3 Dereliction

Dereliction and the maintenance of buildings is an issue in Mullinavat. There are currently 3 identified derelict sites in Mullinavat. Guidelines for the redevelopment of sites are outlined in Chapter 4.

Policy:	To encourage and provide for the sensitive refurbishment or redevelopment of derelict sites in the village
Policy:	To implement the Derelict Sites Act 1990 in order to ensure the removal of dereliction within the Plan period as resources permit

2.7.4 Litter

Litter was identified as a serious issue, and there were problems identified with the bins. The public dustbins are supplied by Kilkenny County Council and are emptied by a private waste collector.

The Litter Management Plan, 2003 – 2006, sets out the Council's policy with regard to tackling the problem of litter over the next couple of years. One of the objectives of this is to provide additional and improved litter bins in strategic locations and to maintain, or to make arrangements for, the maintenance of existing bins.

The current Litter Management Plan will be reviewed later in 2006.

Objective:	To reassess the provision of additional and improved litter bins along the main street and to maintain, or to make arrangements for, the maintenance of existing bins under the Litter Management Plan.
Objective:	To implement the provisions of the Litter Management Plan

2.7.5 Shopfronts

There are a number of premises in the town that have modern shopfronts that are not generally in keeping with the character of the building. However, they are not too prominent.

In order to retain the character of the town, it is important to ensure that the scale of shopfront signs and nameplates is neither out of scale with the ground floor façade area of a building nor out of character with the overall composition of the building.

Objective:	To seek, as the opportunity arises, that all utility cables in the town centre be laid underground
Objective:	To control the development of shopfronts and advertising to preserve the character of the village

Objective:	To ensure that the scale of shopfront signs and nameplates is not
	out of scale with the ground floor façade area of a building nor out
	of character with the overall composition of the building. See
	Appendix 1 of this Plan.

2.7.6 Planting

Appropriate planting can be used to enhance the environment and additional planting would add to the amenity of the town, and would also add to any new developments. Landscaping requirements for new developments are outlined in Chapter 4.

Objective:	To require appropriate planting of semi-mature trees, using native					
	species where appropriate, in any new development and to					
	preserve and augment existing mature trees and hedgerows					

2.7.7 Ecology and Biodiversity

The Poulanassa and Blackwater Rivers merge with the River Suir which is a candidate Special Area of Conservation (cSAC). These rivers are of ecological importance in their own right and for the potential impact that they may have on the River Suir cSAC. These habitats and the associated bankside woodland vegetation are therefore of high conservation value.

An Ecological Survey of the Mullinavat area was carried out by an Ecologist as part of this plan process. This report is included as Appendix 2 of this Plan.

Objective:	To ensure the protection and/or conservation as appropriate of the					
	designated sites outlined as areas of ecological interest in the ecological					
	study and to control development which would be inimical to the					
	preservation or conservation of their essential character					

Some tree groups have also been identified as being of amenity significance and the preservation of these will be an objective of this plan. See Zoning Objectives Map.

Objective:	To retain the trees as identified in the zoning objectives map except where				
	their removal is due to the interests of public safety and good design or the				
	trees are in an unhealthy state				

2.8 Community Supports – Social Services

2.8.1 Services

Mullinavat contains a variety of services, including a Health Centre, a Credit Union, a Post Office, a playgroup, a restaurant with function room and guest accommodation and a number of public houses. Its service base should expand to keep pace with development and to maintain its important role in the local rural area.

Objective:	To maintain and enhance the role of Mullinavat as a local market centre for its rural catchment area and as a centre to service the anticipated expansion during the period of the Plan				
Objective:	To facilitate the development of a new parish hall/community centre within the village				

2.8.1.1 Garda Síochána

There is no resident Garda in Mullinavat. The Gardai from the Thomastown Station patrol the Mullinavat area and a garda is present in Mullinavat every Friday.

Policy:	To support the development of Garda services in Mullinavat in co-			
operation with the Garda Siochana				

2.8.1.2 Library Service

At the public consultation, the need for a permanent library service in Mullinavat was at the public consultation, the need for a permanent library service in Mullinavat was highlighted. The Mobile Library Service serves Mullinavat every three weeks.

A site owned by the parish has been identified for community facilities which could include a library facility. This site is adjacent the existing church car park.

It is the Councils policy to provide a permanent library facility in Mullinavat.

Objective:	To provide for the development of a permanent library service in a suitable			
	location in co- operation with the community subject to resources and			
	finance being available.			

2.8.2 Youth

Although there is a strong GAA club in Mullinavat, the public consultation identified year round facilities and activities suitable for all interests and age levels as a need. The existing community hall is in need of refurbishment and access to it is difficult off the main street.

If a new community facility is developed close to the church then there is a possibility of redeveloping the existing community hall site for the benefit of the village.

Objective:	To support the development of youth services in co-operation with the				
	local community and relevant agencies				

2.8.3 Elderly

A number of issues in relation to services for the elderly were raised. The housing for the elderly is seen as a great facility in the village. However, the need for a small nursing

home or semi-independent living facilities with voluntary support was identified as a need in the area.

The Rural Transport Initiative provides a Ring-a-link service, which serves the more socially isolated areas in the rural hinterland of Mullinavat and it runs every Wednesday into Waterford City.

Objective:	To facilitate and support the expansion of the range of facilities catering
	for the elderly population in conjunction with the community, the Health
	Executive and the Carers' Association

2.8.4 Healthcare

As set out in Section 7.15 of the County Development Plan 2002, it is the policy of the Council to facilitate the development by the South Eastern Health Board of a comprehensive range of health and social care services and in particular services for the elderly including the development of community, hospital, community nursing and day care services throughout the County. There is a Health Centre in Mullinavat, located along the main street, and health service is delivered locally by the HSE at this location.

Objective:	To co-operate with the Health Service Executive in the provision of health				
	services for the village				

2.8.5 Childcare

According to the Guidelines for Planning Authorities on Childcare Facilities, "Government policy on childcare is to increase the number of childcare places and facilities available and to improve the quality of childcare services for the community". Section 3.5.1. of the County Development Plan sets out the policies of Kilkenny County Council in relation to childcare provision. Kilkenny County Childcare committee which is a sub group of the Kilkenny County Development Board have also published a Childcare Strategy 2002-2006, to "inform the development and delivery of quality services for children in the County" between 2002 and 2006.

There is a private play group in the village, located on the main street. The provision of quality childcare services will be facilitated and encouraged by the Council, in suitable locations. Regard will also be given to the Guidelines for Best Practice in the Design of Childcare Facilities issued by the Department of Justice, Equality and Law Reform.

Objective:	To facilitate and encourage the provision of an adequate range of quality		
childcare facilities in appropriate locations			

³ Department of the Environment and Local Government, 2001, p. 3 *Childcare Facilities – Guidelines for Planning Authorities*, Stationery Office

⁴ Kilkenny County Childcare Committee, 2002 Childcare Development Plan 2002 - 2006

3 DEVELOPMENT OBJECTIVES

3.1 Introduction

This section of the Proposed Plan sets out specific objectives in table format from Section 2 for the development of Mullinavat. Some of the objectives can be carried out directly by the County Council, but for other objectives, for which the Council is not directly responsible the Council will have a facilitative role.

Achievement of the objectives for which the Council is directly responsible, will, in many cases be dependent upon adequate finance being made available to the Council from the Department of the Environment and Local Government and other sources. For many of the other objectives, a co-ordinated approach is needed by both the Council and local community. The Council, through its Planning Department and Community and Enterprise Department, intend to facilitate and build the capacity in the community to follow these objectives through.

Where possible, specific objectives are illustrated on the maps accompanying this plan. However some objectives are not site specific and therefore cannot be illustrated.

3.2 The Development Boundary

The development boundary for the town has been designated taking into consideration the following factors:

- The need to provide a compact and accessible village in accordance with the principles of sustainable development
- The existing built environment and road structure
- Potential population growth and demand for housing
- The need to offer location choice and housing mix
- Proximity to existing and potential community and commercial facilities and the need to encourage sustainable growth
- Linkages (transport) to other larger settlements
- The level of provision of existing infrastructure
- Existing planning permissions
- The existing railway to the east of the village.
- The line of the proposed M9/M10 road scheme.

3.3 Development Blocks

Some of the lands within the development boundary for Mullinavat have been broken into development blocks, with certain infrastructure and services to be provided within each block. The infrastructure and services objectives to be delivered in the development of each of the blocks, is set out below. The blocks are shown on the Development Blocks Map.

Block A must deliver:

- Area = 6.8 hectares approx. (16.8 acres) in total
- Housing at an average density of 20 units per ha or 8 units per acre.
- A minimum of approximately 1.1 hectares of open space adjacent to the Blackwater River
- Internal road network to provide for access from the main street and access to Block B zoned village centre and access to Block C at the western end of the school.
- Internal road network to provide access to Block F
- A minimum of approx. 1.1ha of open space adjacent to the Blackwater River set out and landscaped as a public park with access to the open space in Block F
- Development of the block to be limited by flood plain of the river Blackwater
- Provide for an upgrade to existing waste water treatment plant

Block B must deliver:

- Village centre uses to predominate over housing uses to provide for an expansion of services in the village.
- Internal road network to provide for access to block A and to the main street.
- Open space to be provided in accordance with development plan standards dependent on quantum of residential development within the block.
- Provide for an upgrade to existing waste water treatment plant

Block C must deliver:

- Area = 2.3 hectares approx. (5.6 acres)
- Housing at an average density of 8 per acre.
- A minimum of approximately 0.6 hectares of open space adjacent to the Blackwater River
- Internal road network with provision made for access for the school and Block A
- Provide for an upgrade to existing waste water treatment plant

Block D must deliver:

- Area = 8.5 hectares approx. (21 acres)
- Housing at an average density of 8 per acre.
- Public park of 1.2 hectares (3 acres) to be provided
- Site for community building/library along with car parking to be provided
- Provide for an upgrade to existing waste water treatment plant

Block E1 must deliver:

- Area = 4 acres
- Access to be provided to Block E2
- Provide for an upgrade to existing waste water treatment plant

Block E2 must deliver:

- Area = 8.5 acres
- Access to be provided to Block E1
- Provide for an upgrade to existing waste water treatment plant

Block F must deliver:

- 3.2 acres of low density residential development
- access from Main Street to the remainder of the zoned lands in the block
- road access and services to Block A
- 6 acres of a formal space set out and landscaped as a public park capable of providing a playing a pitch for organizing games and to include for access to the open space in Block A
- Provide for an upgrade to existing waste water treatment plant

3.4 Land Use Zoning

The purpose of zoning is to indicate to property owners and the general public the types of development which the Council considers most appropriate in each land use category. The land use zoning objectives are detailed below and are shown on the Land Use zoning and specific objectives map. It is the intention of the Planning Authority that the zoning of particular areas for a particular use shall not in itself exclude other uses in that area provided they are compatible with the dominant use.

Zoning is designed to reduce conflicting uses within areas, to protect resources and, in association with phasing, to ensure that land suitable for development is used to the best advantage of the community as a whole.

In the following paragraphs:

Permissible uses mean a use, which is acceptable in the relevant zone. However, it is still the subject of the normal planning process.

Open for consideration means a use which may be permitted where the Council is satisfied that the individual proposal or development will be compatible with the policies and objectives for the zone, and will not conflict with the permitted uses and also conforms with the proper planning and development of the area.

3.4.1 Residential

<u>Objective</u>: To protect and improve residential amenities and to provide for new residential development appropriate to the scale and character of Mullinavat.

<u>Permissible Uses</u>: Dwellings, open space, places of worship, community centres, halting sites, public service stations, playground or crèche, nursing home and petrol filling stations within Development Block D of the Local Area Plan.

Open for Consideration: Bed and breakfast establishments and guesthouses lock up garages, retail shop of local convenience, hotel, restaurant, and use by owner or occupier of part of a private residence as a studio, for a light industrial activity, a clinic or surgery, professional office, or as a playgroup or crèche.

3.4.2 Low density residential

<u>Objective</u>: To provide for low density residential development appropriate to the scale and character of Mullinavat.

The maximum residential density to be permitted here shall be 4.5 dwellings to the acre depending on servicing arrangements. These sites may need to reflect a rural character where appropriate.

Permissible Uses: Dwellings, open spaces

Open for Consideration: Places of worship, community centres, halting sites, public service installations, playgroup or crèche, Nursing home, Bed and breakfast establishments and guesthouses, lock up garages, retail shop of local convenience, hotel, public house, restaurant, use by owner or occupier of part of a private residence as a studio, for a light industrial activity, a clinic or surgery, professional office, or as a playgroup or crèche.

3.4.3 Village Centre

Objective: To provide for the development and improvement of appropriate town centre uses and allow for the development of Mullinavat as a focus for local services, sustaining and strengthening its role as a population centre. The purpose of this zone is to protect and enhance the centre of Mullinavat and to provide for and improve retailing, residential, commercial, office, cultural and other uses appropriate to the centre of a town. It will be an objective of the Council to encourage the development of backlands. Generally two storey buildings will be preferred.

<u>Permissible Uses</u>: Dwellings, retailing, retail warehousing, wholesale outlets, offices, public buildings or places of assembly, cultural or educational buildings, recreational buildings, halting sites, hotels, motels, guest houses, clubs, private garages, open spaces, public service installations, medical and related consultants, restaurants, public houses, car parks, halls or discotheques, and other uses as permitted and open for consideration in residential zoning.

Open for Consideration: workshop or light industry

3.4.4 Recreation, Amenity and Open Space

Objective: To preserve, provide and improve recreational open space.

<u>Permissible Uses</u>: Open space

<u>Open for Consideration</u>: Sports clubs, recreational buildings, stands, pavilions, agricultural uses, public service installations.

3.4.5 Community Facilities

Objective: To protect, provide and improve community facilities.

<u>Permissible Uses</u>: Educational, religious and cultural facilities, public buildings, crèches, schools, churches, hospitals, convents, community centres and halls, school playing fields, colleges, orphanages, hostels, halting sites, cemeteries, libraries and medical centres, nursing homes

<u>Open for Consideration</u>: Public service installations, Village Centre uses which would not conflict with the other objectives of the Plan and which would be in accordance with the proper planning and sustainable development of the area.

3.4.6 Industrial/Warehousing

Objective: To provide for industrial and related uses.

<u>Permissible Uses</u>: Industrial premises and ancillary offices, open spaces, warehouses, car and heavy vehicle parks.

<u>Open for Consideration</u>: Petrol filling stations, service stations, car showrooms, advertisement structures, wholesale premises, public service installations, play school/crèche.

3.4.7 Agriculture

<u>Objective</u>: To conserve and protect agricultural land from interference from non-agricultural uses. To prevent development of agricultural land adjacent to development areas.

Permissible uses: Agriculture, horticulture, public service installations.

<u>Open for consideration</u>: Public open space, guesthouse, restaurant, nursing home, dwelling houses in certain limited cases, halting site, private open space, other uses not contrary to the proper planning and sustainable development of the area.

N.B.: Where an area of land (without any other existing or authorised use) is not within an identifiable town or village boundary then the use of such land will be deemed to be primarily agricultural.

3.4.8 Transitional Areas

While the zoning objectives indicate the different uses permitted in each zone, it is important to avoid abrupt transitions in scale and use at the boundary of adjoining land uses zones. In these areas, it is necessary to avoid developments, which would be detrimental to the amenities of the more environmentally sensitive zone. For instance, in

zones abutting residential areas particular attention must be paid to the uses, scale and density and appearance of development proposals and to landscaping and screening proposals in order to protect the amenities of these residential areas.

3.5 Specific Objectives

As a result of the discussion under each of the eight headings as outlined in Section 2, certain objectives have been formulated. The objectives under each heading are set out below, in table form, in addition to the expected time frame for their realisation and the agencies responsible for their implementation.

3.5.1 Housing and Population

Specific Objective	Map Ref	Action By	Funding and Support Services	Time scale
To protect the residential amenity of existing dwellings	H1	Local Authority through the development control process	Developers, landowners and local authority through the development control process	Ongoing from adoption of plan
To ensure a high standard in design, layout, provision of open space, landscaping and variation in house type and size in new residential developments	H2	Developers, Landowners and Local Authority	Developers, Landowners and Local Authority through development control process	Ongoing from adoption of plan
To have an appropriate social mix in new residential developments by providing a range of unit types/sizes	Н3	Developers, landowners and local authority	Developers, landowners and Local Authority through development control process	Ongoing from adoption of plan
To ensure the provision of landscaped pedestrian and bicycle links between and within residential areas and the village centre	H4	Developers, landowners and local authority	Developers, landowners and local authority	Ongoing from adoption of plan
To implement the Housing Strategy contained in appendix A of the County Development Plan 2002	Н5	Local Authority	N/A	Ongoing from adoption of plan
To ensure that an adequate amount of land is included in the development boundary of the village to cater for its expansion over the period of the plan	Н6	Local Authority	N/A	Ongoing from adoption of plan
To encourage planned housing development of serviced lands within the development boundary. The Planning Authority will require that serviced/serviceable lands will be developed in depth and at appropriate densities. The use of degraded or	H7	Developers, Landowners and local authority	Developers, landowners and local authority through the development control process	Ongoing from adoption of plan

brown field sites will be preferred and utilised where possible in order to improve the environmental character of the village		
character of the vinage		

3.5.2 Urban form

Specific Objective	Map Ref	Action By	Funding and Support Services	Time scale
To ensure that infill development is contextually compatible as is outlined in Appendix 4 of this Plan	U1	Developers, landowners and local authority	Developers, landowners and local authority	Ongoing from adoption of plan
To develop a civic space near the centre of the village at the junction of Main street and the Piltown road subject to convenient car parking being provided and subject to convenient car parking being provided and the village being bypassed.	U2	Local authority and local development groups	Local Authority	Medium to Long term
To use the powers under the Derelict Sites Act to redevelop derelict sites as opportunities arise.	U3	Local authority, landowners	Local authority	Ongoing from adoption of plan
To ensure the maintenance and preservation of housing within the village centre, and to encourage continued residential use of upper floors. To encourage the building of new infill development where vacant plots exist	U4	Developers, landowners and local authority	Developers, landowners and local authority through the development control process	Ongoing from adoption of plan
To encourage sensitive conversion to residential or tourist accommodation use of historic structures whose original use has become redundant	U5	Local authority and developers, community organisations, DoEHLG	Local authority and developers, community organisations, DoEHLG	Ongoing from adoption of plan
To assess any new development having regard to the development potential of adjoining land	U6	Local authority	Landowners and developers	Ongoing from adoption of plan
To ensure the integration of adjoining residential schemes, where appropriate, in relation to pedestrian and cycleway links, public open space provision and scheme layout	U7	Local authority, landowners and developers	Developers, landowners and local authority through the development control process	Ongoing from adoption of plan

3.5.3 Infrastructure

Specific Objective	Map Ref	Action By	Funding and Support services	Time scale
To improve and upgrade the existing foul sewer network and treatment plant as finances and resources permit.	I1	Local Authority	Local Authority & DoEHLG	Ongoing form adoption of plan
To prohibit the connection to the sewerage system of any proposed development out of phase with the overall development of the village or where the existing services are committed for other development	12	Local authority through the development control process	Local authority	Ongoing form adoption of plan
To preserve free from development the way leaves of all public sewers	13	Local authority through the development control process	Local authority, developers, landowners	Ongoing form adoption of plan
To seek the positive disposal of storm water in all developments	I4	Local authority, developers through the development control process	Developers	Ongoing form adoption of plan
To provide water in sufficient quantity and quality to serve the needs of the existing and future populations and future commercial development as resources and finance permit.	15	Local authority	Local authority, DoEHLG	Ongoing form adoption of plan
To continuously monitor water quality in the area to ensure the maintenance of high water quality standards	I6	Local authority	Local authority	Ongoing form adoption of plan
To preserve free from development the way leaves of all public water mains	I7	Local authority through the development control process	Local authority, developers, landowners	Ongoing form adoption of plan
To ensure Mullinavat has an adequate solid waste collection system	18	Local authority	Local authority, private waste collectors	Ongoing form adoption of plan
To continue to work with and encourage the prevention, minimisation, re-use, recycling and safe disposal of waste in line with the South East Regional Waste Management Plan	I9	Local authority, Tidy Towns, residents' associations, local community	Local authority, DoEHLG, local community	Ongoing from adoption of plan
To support and encourage the provision of broadband infrastructure in Mullinavat.	I10	Local Authority local residents and development groups	Telecom providers	Ongoing from adoption of the Plan

3.5.4 Employment and Economy

Specific Objective	Map Ref	Action By	Funding and Support services	Time scale
To encourage job/employment creation initiatives.	E1	Local Authority, BNS, Enterprise Ireland, IDA, Landowners, developers	Local authority, BNS, Enterprise Ireland, IDA, landowners and developers	Ongoing from adoption of plan
To facilitate, or assist in identifying agencies which can facilitate, community-led job creation schemes	E2	Local authority, BNS, Enterprise Ireland, IDA, Landowners and developers	Local Authority, BNS, Enterprise Ireland, IDA, landowners and developers	Ongoing from adoption of plan
To have all new industrial developments appropriately landscaped and screened	E3	Local authority in conjunction with developers	Developers	Ongoing from adoption of plan
To facilitate the expansion of the retail base to serve the needs of current and future population.	E4	Local authority, landowners and developers	Local authority, landowners and developers	Ongoing from adoption of plan
To encourage and facilitate the preservation and enhancement of Mullinavat as a local service centre.	E5	Local authority	Local Authority	Ongoing from adoption of the plan
To facilitate and encourage the development of facilities catering for tourists in Mullinavat	E5	Kilkenny Tourism, SERTA, Local authority, local community, developers	Kilkenny Tourism, SERTA, Local authority, local community	Ongoing from adoption of plan

3.5.5 Education and Training

Specific Objective	Map	Action By	Funding and	Time
	Ref		Support	scale
			services	
To facilitate the development of	E & T	Local authority,	Department of	Ongoing
educational opportunities and	1	school, in	Education	from
facilities to meet the needs of the		conjunction with		adoption
existing and future population		Department of		of plan
		Education		
To co-operate with the Department	E &	Local authority,	Department of	Ongoing
of Education in the provision of an	T2	school, in	Education	from
adequate number of school places to		conjunction with the		adoption
serve the needs of the village's		Department of		of plan
population		Education		
To support the continuation of the	E &	FAS, Department of	FAS, Department	Ongoing
FAS Community Employment	T3	Enterprise, Trade and	of Enterprise,	from
Scheme or other		Employment	Trade and	adoption
equivalent/replacement scheme			Employment	of plan

3.5.6 Transport

Specific Objective	Map Ref	Action By	Funding and Support services	Time scale
To require appropriate public lighting as part of any new residential development	T1	Local authority through development control process	Developers	Ongoing from adoption of plan
To provide for appropriate pedestrian and cycleway linkages between all new and existing developments	T2	Local authority, developers through development control process	Local authority and developers	Ongoing from adoption of plan
To facilitate and encourage the expansion of public transport servicing Mullinavat.	Т3	Local authority and bus operators	Bus operators	Medium term
To ensure adequate car parking spaces are provided in all new developments	T4	Local authority	Local authority, local community	Ongoing from adoption of plan
To provide disabled car parking spaces at appropriate locations throughout the village	T5	Local authority	Local authority	Ongoing from adoption of plan
To apply the car parking standards in the County Development Plan to new developments within the village	Т6	Local authority	Local authority and developers	Ongoing from adoption of plan
To provide public lighting from the main street out to the hurling pitch and the primary school within the period of the plan.	Т7	Local authority	Local authority and developers	Ongoing from adoption of plan
To identify a suitable location for a public car park in the village close to the main street within the period of plan	Т8	Local Authority, Land Owners & Developers and the local community	Local authority land owners and local community	Ongoing from adoption of plan
To facilitate and encourage the development of a school access which will cater for School busses.	Т9	Local Authority, land owners, developers and local community and the school.	Local Authority, land owners, developers and local community and the school.	Long term
To monitor the traffic calming scheme for Mullinavat within the period of the plan.	T10	Local Authority	Local Authority	Short term

3.5.7 Community Facilities – Recreation

Specific Objective	Map Ref	Action By	Funding and Support services	Time scale
To provide quality open space to meet	R1	Local authority,	Local authority and	Ongoing

the needs of the existing and future		landowners and	Developers	from
population		Developers	•	adoption
				of plan
To ensure that all residential	R2	Local authority,	Local authority and	Ongoing
developments address adjoining open		developers through	developers	from
space to provide for their passive		development control		adoption
supervision		process		of plan
To protect the banks of the River	R3	Local authority, Tidy	Local authority,	Ongoing
Blackwater and develop a river walk		Towns, Residents'	Tidy Towns,	from
along it, in conjunction with the		associations,	Residents'	adoption
relevant statutory bodies and voluntary		development	associations,	of plan
groups		Associations	development	
			Associations	
To protect existing open spaces and	R4	Local authority, local	Local authority	Ongoing
recreational uses from encroachment		organisations, local		from
by other uses		community		adoption
				of plan
To maintain and manage the existing	R5	Local authority, local	Local authority	Ongoing
plays area in the village.		organisations, local		from
		community		adoption
	7.6			of plan
To secure the provision of adequate	R6	Local authority,	Local authority and	Ongoing
recreation and amenity facilities in		developers through	developers	from
conjunction with new developments.		development control		adoption
The state of the s	D.7	process	* * *	of plan
To support the provision of	R7	Local authority,	Local authority and	Ongoing
appropriate recreational facilities to		landowners and	Developers	from
serve the present and future population		Developers		adoption
of the village	DO	T 1 1 1	T 1 1 1 1	of plan
To facilitate and encourage the	R8	Local authority,	Local authority and	Ongoing
provision of a community building to		landowners and	Developers	from
provide for the social and training		Developers		adoption
needs of the local community				of plan

3.5.8 Conservation and Preservation

Specific Objective	Map Ref	Action By	Funding and Support services	Time scale
To seek the conservation and protection of the buildings listed in the Record of Protected Structures	A1	Local Authority, DoEHLG, Landowners	Local authority, DoEHLG, landowners	Ongoing from adoption of plan
To encourage and provide for the sensitive refurbishment or redevelopment of derelict sites in the village	A2	Local Authority, DoEHLG, Landowners, developers	Local Authority, DoEHLG, Landowners, developers	Ongoing from adoption of plan
To implement the Derelict sites act 1990 in order to ensure the removal of dereliction within the plan period.	A3	Local Authority	Local Authority	Ongoing from adoption of plan
To have regard to the	A3	Local authority,	DoEHLG	Ongoing

recommendations of the Department of the Environment, Heritage and Local Government, concerning archaeological assessment and the monitoring of excavations during construction, in considering development proposals which would affect any archaeologically designated sites		developers, DoEHLG		from adoption of plan
To reassess the provision of additional and improved litter bins in strategic locations and to maintain, or to make arrangements for, the maintenance of existing bins	A4	Local authority, Tidy Towns, Residents' associations, Development Association	Local Authority, Tidy Towns, Residents' associations, Development Association	Ongoing from adoption of plan
To implement the provisions of the Litter Management Plan	A5	Local authority, Tidy Towns, Residents' associations, Development Association	Local authority, Tidy Towns, Residents' associations, Development Association	Ongoing from adoption of plan
To seek, as the opportunity arises, that all utility cables in the village centre be laid underground.	A6	Local authority, service providers	Local Authority, service providers	Medium term
To control the development of shopfronts and advertising to preserve the character of the village.	A7	Local authority through development control process	Local authority, developers, shop owners, businesses	Ongoing from adoption of plan
To ensure that the scale of shopfront signs and nameplates is not out of scale with the ground floor façade area of a building nor out of character with the overall composition of the building	A8	Local authority through development control process	Local authority, shop owners, businesses	Ongoing from adoption of plan
To require appropriate planting of semi-mature trees in any new development and to preserve and augment existing mature trees and hedgerows	A9	Local authority, developers	Local authority, Tidy Towns, Residents' associations, Development Associations	Ongoing from adoption of plan
To ensure the protection and/or conservation as appropriate of the non designated sites outlined as areas of ecological interest in the ecological study and to control development which would be inimical to the preservation or conservation of their essential character	A10	Local authority, landowners, developers	Kilkenny tourism, SERTA, An Bord Fáilte, BNS	Ongoing from adoption of plan
To retain the trees as identified in the zoning objectives map except where their removal is due to the interests of public safety and good design or the trees are in an unhealthy state	A11	Local authority, developers, landowners, Tidy Towns, Development Association	Local authority	Ongoing from adoption of plan

3.5.9 Community Supports – Social Services

Specific Objective	Map Ref	Action By	Funding and support services	Time scale
To maintain and enhance the role of Mullinavat as a local market centre for its rural catchment area and to enhance its role as a centre to service its anticipated expansion during the period of the Plan	S1	Local authority, local retailers	Local authority, local retailers	Ongoing from adoption of plan
To facilitate the development of a new parish hall/community centre within the village.	S2	Local Authority local development groups	Local Authority, local community and development groups	Ongoing from adoption of the plan
To support the development of a permanent library service in a suitable location in co operation with the community.	S3	Local Authority	Local authority	Medium term
To facilitate and support the expansion of the range of facilities catering for the elderly population	S4	Local authority, HSE, developers	Local authority, HSE	Long term
To co-operate with the Health Service Executive in the provision of any health care services for the village	S5	Local authority, HSE	HSE	Ongoing from adoption of plan
To facilitate and encourage the provision of an adequate range of quality childcare facilities in appropriate locations	S6	Local Authority	Private sector	Ongoing from adoption of plan
To support the development of youth services in co operation with the local community and relevant agencies.	S7	Local authority, HSE, local community	Local Authority HSE, state agencies central Government and local community.	Medium term

3.6 Implementation

The realisation of these objectives over a period of time, will it is felt, be of significant benefit to the town, ensuring its orderly development and improvement.

The achievement of the objectives will be dependent on the availability of finance and the inclusion of the objectives in the work programmes of the County Council and the responsible agencies. The local community, through local associations such as Residents Associations and Tidy Towns, can play a huge role in contributing to the achievement of some of the objectives above. Kilkenny County Council's policy will be to facilitate and aid local organisations in this capacity.

This is intended to be an integrated plan, and the progression of formulating objectives from issues identified in the public consultation is the first step in enabling an integrated approach to implementation. Kilkenny County Council intends to fully co-operate with

other development and community agencies, such as the County Development Board and Barrow Nore Suir Development to secure the implementation of this plan.

4 DEVELOPMENT CONTROL

4.1 Introduction

The purpose of this section of the Proposed Plan is to ensure a high standard of design, layout and function for all new development, to conserve what is good in the existing built and natural environment, and to protect the amenities of the town.

In general, the development standards as outlined in Chapter 10 of the County Development Plan, 2002 will be adhered to in Mullinavat with the following stipulations attached.

4.2 Design Guidance Principles

The aim for new development should be to enhance the traditional character of the village streetscape. This section of the plan, combined with Appendix 4, Urban Design Guidelines on Future Development, is aimed at giving landowners, developers and their architects a clear view as to how the design of new development should be considered. It will also be used by the Planning Authority when judging planning applications in the town.

When designing for new building, consideration should be given to the existing building fabric, for it is the existing pattern and appearance of these buildings, related to the unique history and morphology of a place that makes one village or town different from the next. The building fabric therefore is a reflection of the character of a place and if we permit this character to be eroded, either through dereliction, decay and/or demolition and replacement with insensitive new build, then we erode the uniqueness of the place.

Therefore, where possible, consideration should always be given to building conservation. Where conservation is not possible, as in cases where there is already a gap in the streetscape, or where a conservation architect or other specialist in the area considers a building as structurally unsound or prohibitively expensive to merit conservation, then consideration will need to be given to designing a new building. Detailed design guidance on new development is given in Appendix 4.

4.3 Design Elements in Mullinavat

Streetscape refers to the look of a particular road, regarding the arrangement and design of plots, buildings and materials, roads and footpaths, street furniture, open spaces and planting. Attractive and coherent streetscapes happen when all of these features reinforce and work with one another.

4.3.1 Character Pattern and Shape of settlement

Mullinavat is situated on the N9 route that connects Waterford to Carlow and Dublin. It is situated immediately east of the Blackwater River and its floodplain. The topography either side of the river valley rises to the east and west, rising to above 200 metres.

The topography is somewhat higher and more pronounced to the east of the village than it is to the west. A stream – 'Abhainn na Bhata' - runs down from the hills in the east and passes along the back of the village core, then heads south and west, before entering the Blackwater River. Another tributary, the Poulanassa River, comes from the west and meanders southwards for a while before entering the Blackwater River south of the village. The floodplain of the river Blackwater lies immediately to the west of the village.

The predominant pattern and shape of Mullinavat is that of a linear settlement that takes its form along what is now the N9. The core of the village is centred on a staggered crossroads – the Piltown Road, west and the New Ross Road, east.

The strong linear pattern of the village, aligned on the national primary route, has meant that development has been limited or restricted immediately to the north and south of the settlement in the interests of traffic safety, thus assisting in consolidating the village. Development also appears to have been somewhat restricted to the west of the village, given the low lying floodplain area of the river. Access to fields and backlands to the east of the village also appears to have been restricted given the presence of the Dublin to Waterford Railway line.

Development associated with the village's growth has been predominantly single one off buildings and/or dwellings, with just two small housing developments occurring on the south end of the village.

The tight urban grain associated with the traditional core of the village gives way to a looser urban pattern associated with more recent developments of one-off bungalow development on either end of the village. This loose urban pattern has a more suburban character, both in the design and form of buildings, but also in the fact that buildings are set-back further from the road edge.

On the N9 approach to the village – both northbound and southbound – the alignment of the road is relatively straight, however within the centre of the village, the road meanders giving the streetscape a particular character – enclosing and framing views along the street. This meandering street creates a sequence of views unfolding as one moves through the townscape.

The width of the street varies considerably along its length – tighter in some places and significantly wider in others. The respective building lines are furthest apart in the centre of the village, near the crossroads.

The street that runs east from the cross roads towards the Church is considerably narrower than the main street. The strong building form along much of its length to the railway bridge provides 'spatial containment' and creates a strong sense of enclosure. On

the north side of the street there is a considerable amount of out-buildings that appear to no longer serve their original purpose and lie vacant or underutilized. However, the overall building form remains an important feature of the streetscape.

Beyond the railway bridge the road rises steeply with the Church graveyard on one side and an undeveloped field on the other. Near the top of the hill and past the Church the road broadens and, in urban design terms, the space leaks out – diffused by the transition to the rural environs of the village and reinforced by the broad wide road which accommodates car parking for local Church goers.

On the west side of the village – on the road to Piltown – the road meanders, bounded by a stone wall and neat hedgerow and leading to the bridge over the Black Water River. Though there are dwellings and bungalows, the character is distinctly rural.

4.3.2 Building line

There is a strong linear pattern in the village with building lines following the grain of the street with the buildings meandering and deflecting at certain locations.

New infill development should respect this pattern and acknowledge it, in its design. When a new infill opportunity spans across two traditional plots (as a result of plot amalgamation), the new design should consider introducing a deflection. Many examples exist in Kilkenny's towns and villages where an individual building façade introduces a deflection in its building line – typically on bends within the street. New infill development should avoid disrupting established building lines, as it reduces the sense of enclosure and composition of the streetscape.

Traditionally, a set-back in building lines was reserved only for important civic buildings, such as Churches, public libraries and other institutional buildings, and occasionally important town houses.

4.3.3 Height and roofs

Most of the buildings in the traditional core of the village are of two storey development, though there are numerous single storey buildings. Three storeys are uncommon, though a few are noted.

The roof line in many Irish towns is never constant but tends to vary within a limited range. It is noted however, that some of the terraces in Mullinavat have quite a consistency of uniform building heights, roof ridge and roof pitch. Where this is evident it should be maintained. Elsewhere, new infill buildings should be encouraged to either step up above or below their neighbour, as would be the case. There are a number of single storey buildings which were constructed within the last thirty years or so – some of which also have flat roofs. Many of these single storey buildings are generally inappropriate and would benefit from redevelopment to two storeys or more, though each case should be judged on its merits, as there are one or two examples of buildings with one and half storeys height which contribute to the character of the village.

4.3.4 Materials

While most buildings in the village are cement rendered, there are several fine examples of stone structures, the most impressive of which includes the railway bridges and the former railway station. There are numerous examples of stone outbuildings and some of the stone work is to a fairly high standard. Where this is the case, retention and refurbishment would be preferential to demolition and new build.

Despite the fact that many of the buildings are cement rendered, red brick is a common material in chimneys and there are several examples of yellow string courses (yellow brick bands) in chimneys too. On this basis, it is possible that some of the existing rendered structures were constructed with brick and later rendered.

There are numerous examples of agricultural buildings, farmsteads and galvanized steel barn structures within the village. Some of these steel roofed structures are likely to present opportunities for redevelopment over the coming years; however some of the agricultural outbuildings are constructed of stone and add great character to the area. Their retention and refurbishment into habitable buildings, would contribute to the overall townscape.

4.3.5 Proportions

The width of the street varies considerably along its length – tighter in some places and significantly wider in others. The respective building lines are furthest apart in the centre of the village, near the crossroads, indicative perhaps of the need to accommodate fairs and markets within the village in former times. Today this broad area of the street accommodates considerable car parking.

The street that runs east from the cross roads towards the Church is considerably narrower than the main street. The strong building form along much of its length to the railway bridge provides 'spatial containment' and creates a strong sense of enclosure. On the north side of the street there is a considerable amount of out-buildings that appear to no longer serve their original purpose and lie vacant or underutilized. However, the overall building form remains an important feature of the streetscape.

Beyond the railway bridge the road rises steeply with the Church graveyard on one side and an undeveloped field on the other. Near the top of the hill and past the Church the road broadens and, in urban design terms, the space leaks out – diffused by the transition to the rural environs of the village and reinforced by the broad wide road which accommodates car parking for local Church goers.

On the west side of the village – on the road to Piltown – the road meanders, bounded by a stone wall and neat hedgerow and leading to the bridge over the Blackwater River.

4.4 New Residential Development

The aim for greenfield sites on the edge of the existing built up area should be for the extension of spaces which are in harmony with the town character, and schemes should mainly be urban in form as opposed to suburban.

Where land is being developed for housing the following will be required to be incorporated:

- All new buildings should be in harmony with existing old buildings in terms of architectural style and should reflect the style and materials of the older character of buildings within the town.
- The pattern of existing forms within the area where development is to be located should be used as a stimulus for creative adaptation so that it will fit more appropriately with the overall character of the village.
- Careful consideration shall be given to the design of components (such as doors, windows and the height, pitch and ridges of roofs) which should have regard to those already present in the vicinity of the site. This is particularly important with regard to the redevelopment and alterations to existing buildings which should strictly reflect the original building's characteristics in proportions of windows to walls and in the design of the roof.

New development shall seek to:

- Reflect the local development patterns
- Avoid substantial repetition of one house type
- Respect the local characteristics and context of the site
- Respond to typical setting and garden forms of the town. For the area zoned low
 density residential it is more important that these sites reflect a rural character on
 the edge of the town
- Refer to local buildings and variety of proportions and design.
- Refer to local distinctive details and materials
- Provide adequate privacy for individual housing units.
- Provide adequate provision for car parking, open space, landscaping and planting
- integrate with existing development and the preservation of features on site

4.4.1 Building Layout and Orientation

It is intended to create a coherent and environmentally comfortable public domain throughout Mullinavat. Accordingly, proposed layouts shall optimise solar orientation to both adjoining buildings and outdoor spaces. Layouts shall also have careful regard to prevailing wind direction with a view to reducing wind speeds in outdoor areas.

It is an aim to discourage the enclosure and isolation of individual housing estates and to promote the physical and social connectivity in a permeable network of streets and public spaces. Layouts shall promote this connectivity between phases of development. Large residential areas shall be broken into small functional and visual groups, which fulfil a social and aesthetic need for identity.

Long straight roads are not desirable in residential estate developments. Estate roads should incorporate gentle curves and physical traffic calming measures within the estate should be included at the planning application stage. The provision of services and road layout of the development must have regard to 'Recommendations for Site Development Works for Housing Areas', Department of the Environment and Local Government. All new residential development should take full account of the characteristics of the natural and built environment of the site, the views and vistas to and from the site, and its surrounding areas.

Passive supervision of public space is the most consistent and effective means of preventing anti-social behaviour. All public open spaces (hard and soft landscaped) shall be overlooked by adjoining accommodations to ensure passive surveillance. Back-land spaces, rear access lanes, blind corners and long side-garden walls shall be avoided so as to minimise the risk of anti-social activity.

Layouts, which give priority to the pedestrian and cyclists, will be encouraged. This can be achieved in smaller developments through shared surfaces for pedestrians and vehicles. Well-lit pedestrian links, separate from the main carriageways should be provided within the estate. These links should be overlooked as far as possible by dwellings and right angled bends should be avoided for security reasons.

Where large residential schemes are proposed, they shall be broken into small functional and visual groups, which fulfil a social and aesthetic need for identity. These shall be designed to create safety for young children, facilitate social interaction and introduce a variety into the visual environment whilst avoiding a monotonous repetitive type development. Each group of houses should have its own visual identity, variation being achieved by layout, including building lines, house design, colour and hard and soft landscaping. New development designs should avoid monotonous repetition by inclusion of subtle variation.

4.4.2 Density

There is no set maximum or minimum density recommended apart from the low density lands. A high standard of architectural design and layout will be required in residential developments. The Council will seek to ensure that new developments have individuality and a sense of place which is generated by the interaction between the physical characteristics and features of the site and its surroundings and the layout, landscaping and design of the new housing. It is the policy of the County Council that this high standard should not be diluted in newly constructed developments and that designs and layouts will be welcome which pay regard to the qualities and appearance of the existing area.

In determining suitable density, the character and amenities of the site and of the surrounding area will be considered along with the need for a variety of site sizes and house designs to encourage social mix and choice. In infill sites or in areas adjacent to the town centre, higher densities will be permitted subject to exceptional quality of design

and finishes, proper provision for active and passive recreation and good living conditions, including privacy and adequate natural light, within each accommodation unit.

Regard should be had to 'Residential Density – Guidelines for Planning Authorities', Department of the Environment and Local Government, September 1999. This states (Par. 3.6.2) that on serviced lands in towns or villages not served by quality public transport, increased densities would be acceptable if they contributed to the enhancement of town or village form such as by reinforcing street patterns or assisting in the redevelopment of backlands.

The emphasis will be on providing a quality housing environment based on innovation and a design led approach.

In preparing applications for housing developments, designers and developers alike are advised to consult relevant publications for guidance such as

Guidelines for Planning Authorities, Department of the Environment and Local Government, September 1999,

Essex Design guidelines for Residential and Mixed use areas by Essex County Council and Essex Planning Officers Association, 1997.

4.4.3 Design

A variety of house types in developments of multiple housing will be encouraged with variations in house size, colour, materials, and designs.

In support of the Council's policy of reducing social exclusion, the Council will encourage developers to have regard to the requirements of people with disabilities, the elderly, and children in the supply, design and layout of residential development.

The design of dwellings should bear a relationship to the existing fabric of the settlement of Mullinavat. Natural features or landmarks such as mature trees or vistas should help to determine the layout and orientation of the housing. The creation of 'land marks' within the estate, whether through retention of existing features or by the introduction of new features will be encouraged.

New development must recognise and be sympathetic to the existing town and help to renew the specific architectural traditions of the area as outlined above.

4.4.4 Ecology & Bio-diversity

Design layouts should aim to enhance and protect the biodiversity resources of the town. This can be achieved through the following:

i. Retain and enhance existing vegetation including trees, shrubs and hedgerows, wherever possible and incorporate into the development. Under the Wildlife (Amendment) Act, 2000, it is prohibited, with certain exemptions, to remove or cut hedgerows during the bird breeding season of March 1st to 31st August.

- ii. Networks of wildlife sites are more ecologically valuable than isolated wildlife areas. Where possible create linking corridors of habitats.
- iii. Where possible, use native species. Trees and shrubs that grow naturally in the surrounding countryside are often the best choice for the town. A list of native trees and shrubs, with planting guidelines is contained in Appendix 3.
- iv. Where possible, use plants of local provenance (i.e. grown locally rather than imported)
- v. Tree and shrub species with berries are important for wintering birds
- vi. Trees and shrubs which support a high biomass of insects in summer are important for breeding birds
- vii. Where appropriate avoid the culverting of watercourses and provide new water areas.
- viii. Where possible, set aside maintenance free areas and avoid or limit the use of herbicides and pesticides

4.4.5 Car Parking

Car parking shall be carefully designed to integrate successfully into its location in terms of layout, surface treatment and screen planting. New development will normally be required by the Planning Authority to provide adequate off-street car parking facilities.

Communal car parking arrangements will also be acceptable in residential developments. For security reasons, car parking should always be overlooked by housing. There should not be an excessive amount of car parking grouped together. The visual impact of large areas of car parking can be reduced by the judicious use of screen planting, low walls and the use of textured or coloured paving for car parking bays.

4.4.6 Public Open Space

Public open space is one of the key elements in defining the quality of the residential environment. It provides passive as well as active amenity and has important ecological and environmental aspects. In calculating the area of open space, the area of roads, grass margins, roundabouts, footpaths, left over area, backlands, and visibility splays shall not be taken into account.

The Council will normally expect all open space provision to take account of the following principles:

- Open space should be provided in a comprehensive and linked way, designed as an integral part of the development.
- Areas should be of a demonstrated recreational or amenity value. Small dysfunctional open spaces should be avoided.
- Wherever possible, the majority of open space should be multi-functional. Areas for informal amenity and children's play should be combined.
- Areas should be easily and safely accessible from all dwellings which the space is designed to serve
- The design, location and appearance of open space areas should have regard to the amenities of nearby dwellings, for example, areas where children may play should normally be overlooked by the fronts of nearby dwellings to provide for maximum surveillance and overlooking

- Public open space areas should not be located so close to adjoining dwellings so as to cause undue noise or nuisance to existing or proposed residents
- Attractive natural features should be protected and incorporated into open space areas. Tree planting should normally form an integral part of such open space areas.

To ensure implementation of open space provision the Council will attach appropriate planning conditions to permissions, and where necessary will enter into agreements with developers. These will provide for the laying out and landscaping of open space areas in accordance with a detailed scheme to be agreed with the Council.

Reduced provisions may only be acceptable in certain locations where a more sustainable pattern of development can be created and maximum use can be made of urban land or redevelopment schemes where open space is already available. With relatively high densities such as flats, townhouses or apartments, good quality landscaped open space should be provided.

Open space provision for smaller residential developments and schemes catering for special needs such as accommodation for the elderly will be considered more flexibly on its merits and having regard to the requirements of likely future residents.

Adequate areas of open space should be an integral part of any new residential development to meet the needs generated by that development. The overall standard of 2.4 hectares per 1000 population will normally be applied in assessing proposals for open space for children's play and informal amenity. In developments which are adjacent to and provide for easy access to significant areas of existing public open space a lesser standard of provision may be acceptable. This relaxation will only be considered where the developer pays a financial contribution towards the improvement of the existing public open space so as to improve its quality and carrying capacity.

It is an objective of the Council to secure a high quality of design, layout and landscaping in all new residential developments consistent with the Residential Density Guidelines. Integrated, pleasant, attractive and landscaped open space should form an intrinsic element of new residential development. The precise location, type and design of open space should be negotiated with developers according to the specific characteristics of the development, the sites and its context. All open spaces proposed by developers should be designed and set out by suitably qualified landscape architects or similar design professionals so as to ensure a high standard and consistency with good design and layout practice.

Developers should consider providing a variety of open spaces. Both formal and informal semi-natural areas should be provided, such as wetlands, woodlands, meadows, green corridors as well as formal gardens and seating areas. These elements work best as part of a structure to the provision of open space. Planting schemes should include native species, where possible. A list of native tree and shrub species, and planting guidelines,

is contained in Appendix 3 of this Plan. Existing trees and hedgerows should be retained wherever possible and incorporated into the development.

4.4.6.1 Management plan for Public Open Space

Developers will be required to make suitable provision for the future management and maintenance of open space required under this policy, where spaces and facilities are not taken in charge by the Council. This would be achieved either through management companies or agreements with the planning authority.

4.4.7 Private Open Space

An adequate amount of private open space should be provided within the curtilage of each dwelling. In general the requirement will be 60 to 75 sq.m minimum for 3/4/5 bedroomed houses in order to ensure that most household activities are accommodated and at the same offers visual delight, receive some sunshine and encourage plant growth. A standard of 22 metres will normally be required between directly opposing first floor windows. However where adequate levels of privacy are provided this depth may be reduced.

The boundaries of rear gardens should generally be provided with a permanent durable barrier with a minimum height of 1.4 metres. Where rear gardens back onto public areas, excluding a public roadway, this height should be increased to 1.8 metres on each side.

4.4.8 Integration of Residential Developments

In assessing any new development in Mullinavat, the Council may have regard to the development potential of adjoining land and will assess any application, with a view to providing for the development of these lands in an integrated manner. This applies to any land parcel, and relates to all aspects of development including open space provision, access arrangements and pedestrian and cycle links. The distinction between residential schemes should be maintained by the use of design and detailing, to give each its own distinct identity.

4.4.9 Serviced sites

Land has been designated in the town for the development of serviced sites. This site would provide for the development of sites for individuals seeking to build their own homes on large plots, and should provide for a range of house types and sizes. Maximum recommended densities for this zoning would be in the range of two to five to the acre, depending on the servicing arrangements and the quality of design. The applicant for site development will be required to produce a house design brief in consultation with the Council which should be prepared by a qualified architect (RIAI or equivalent). The applicant for site development will also be required to seek permission for "other relevant works" which will include works additional to roads and services – i.e. common landscaping, etc. For any such development, there should be a continuity of design in terms of scale, compatibility and general harmony. Applicants will also be expected to employ the services of qualified architects (RIAI or equivalent) when applying for individual houses.

4.4.10 Road and Estate Names

The naming of residential developments shall be approved by the County Council. The names of residential developments shall reflect local and Irish place names for the locality as far as possible. No development work or advertising of housing schemes shall be allowed until the name has been agreed with the Planning Authority.

4.4.11 Services

All services including electricity, public lighting cables, telephone and television cables shall be provided underground in new housing developments. Provision should be made for the unobtrusive siting of transformer stations, pumping stations and other necessary service buildings.

4.4.12 Apartments

In general apartments will be required to have the following minimum floor areas

Apartment Type	Minimum Floor Area
One Bed	46 m2
Two Bed	65 m2
Three Bed	93sq.m

The internal dimensions of all rooms should be proportioned to allow for an adequate space for normal living purposes. The shape and layout of rooms should maximise the amenity of residents. All living room, kitchens and bedrooms should minimise overlooking of adjoining/adjacent residences and should be so located so to avoid facing towards nearby high boundary or gable walls.

4.4.13 Access for People with Disabilities

Access requirements for physically disabled persons should be incorporated into the design of buildings and layouts of developments likely to be used by the general public and will be a material consideration of the Planning Authority in assessing applications. Developers should have regard to the criteria set out in the following in the preparation of development proposals:

- Access for the disabled minimum design criteria, published by the National Rehabilitation Board
- Part M of the Building Regulations 1997 to 2000
- Buildings for Everyone Access and uses for all the citizens, by the National Rehabilitation Board, 1998.

The needs of people with disabilities should be taken into account in the design and construction of footpaths and parking areas. Footpaths in private commercial and housing developments and public housing developments shall be dished at junctions. Parking areas should make provision for spaces for disabled drivers and such spaces should be located in the most convenient locations for ease of use.

Tactile indicators are becoming increasingly more common. Tactile paving surfaces can be used to convey important information to visually impaired pedestrians about their environment. The provision of tactile surfaces for the visually impaired in all developments will be encouraged.

4.5 Car parking and Loading

New development will normally be required by the Planning Authority to provide adequate off-street car parking facilities. Such facilities shall cater for the immediate and anticipated future demands of the development, and shall be located within the site or in close proximity to such development. Car parking facilities shall generally be provided behind in a manner that reduces its visual impact to a minimum such as behind the building line and the use of screening.

The dimension of car parking bays shall be a minimum of 4.8m by 2.4m. Where parking space is proposed in front of existing premises, existing railings or boundary walls shall be retained. They should be provided with proper public lighting facilities and shall be clearly demarcated. Car parking areas should be properly landscaped by the provision of trees, shrubs and grassed areas in order to ensure that damage to the visual amenities is avoided. Parking bays shall be adequately delineated.

Where the developer is unable to comply with the car parking standards for the development set out in the table below, a financial contribution may be acceptable in lieu of car parking provision, which will be related to the cost of providing such facilities. In developments of an industrial or commercial nature, developers will be required to provide loading or unloading facilities sufficient to meet the demand of such development Kilkenny County Council may modify the requirements of loading and unloading facilities in any particular case where it considers it would be in the interests of proper planning and sustainable development of the area to do so. Parking and service spaces must be located on site so as to prevent street obstruction and should be located where possible to the rear and side of the buildings and in such a manner to ensure minimal impact on the amenity of adjoining properties.

Where a number of uses are contained within one development, the various uses shall be separated and the overall parking requirements for the development shall be assessed relative to each separate use in order to compute the overall parking requirement for the development (e.g. in a hotel the function rooms, bars etc. shall be assessed as separate from the bedroom provision).

In addition to the above requirements, developers will be required to provide and maintain loading and circulation facilities sufficient to meet the likely demand of each development.

Car Parking Standards for Various Land Uses

Land Use Parking Spaces per Unit

Dwelling House 2 car spaces per dwelling unit in suburban areas

Dwelling House 1 space per unit in the city centre.
(Residential areas) 0.25 per dwelling for visitor parking

Flat or Bed-sitter 1.25 spaces per unit

Schools 1 space for every classroom plus 4 additional spaces

Churches, theatres, 1 car space per 10 seats.

Public halls

Hotels, hostels and 1 car space per bedroom

guesthouses

Hotel function rooms 1 space per 10 sq. metres

Public houses, inc. 1 car space for every 20m² of bar and lounge floor hotel bar area in the City Centre and 1 car space per 10 sq. m

of bar and lounge floor area in all other locations. 5 car spaces for every 93 m² of gross floor area.

Shopping centres, supermarkets,

department stores

Shops 1 car space per 30 sq. metres in City Centre and 1 space per

20 square metres outside

Restaurants, cafes 1 car space per 20 m² gross floor area Banks and offices 1 car space per 15m² of gross floor area and

additional space to be determined by the Planning Authority.

Industry 1 car space for every 60m^2 of gross industrial floor

area and operational space to be determined by the

Planning Authority.

Warehousing Each application to be determined by the Planning Authority
Retail Warehousing 1 car space for every 35 sq. meters of net retail floor space

Full 18 hole Golf Course 4 car spaces per hole
Par 3 golf courses 2 car spaces per hole

Golf driving ranges, 1 space per bay/ trap plus 3 spaces

shooting ranges

Sports grounds and Each application to be determined by the Planning Authority

sports clubs

Hospital 1.50 spaces per bed

Nursing Homes 1 space per 4 bedrooms plus staff Clinics/Medical practices 3 spaces per consulting room plus staff

Where a number of uses are contained within one development, the various uses shall be separated and the overall parking requirements for the development shall be assessed relative to each separate use in order to compute the overall parking requirement for the development (e.g. in a hotel the function rooms, bars etc. shall be assessed as separate from the bedroom provision).

However, where a developer can demonstrate to the satisfaction of the Planning Authority that parking spaces will be utilised throughout the day by a number of different users, availing of different facilities within a proposed development, the Planning Authority may, in the interest of sustainability, take this multi use into account when assessing parking needs.

In addition to the above requirements, developers will be required to provide and maintain loading and circulation facilities sufficient to meet the likely demand of each development.

In implementing the car parking standards, the Council will reserve the right to alter the requirements having regard to each particular development.

4.6 Public Utilities

The Planning Authority will require that all wires and cables for the provision of public utility services shall be ducted underground to preserve the amenity and visual character of an area, and in the interests of public safety.

4.7 Shopfronts and Advertising

The over-riding principle for the design of shopfronts and the design and placement of advertisements and signs should be restraint. Chapter 10 of the County Development Plan lays down specified standards, which will be adhered to in Mullinavat.

4.8 The Likely Significant Effects on the Environment of Implementing the Proposed Mullinavat Local Area Plan

The Planning and Development Act 2000 requires that a Local Area Plan shall include information on the likely significant effects on the environment of implementing the plan.

4.8.1 Description of the Proposed Local Area Plan

The Local Area Plan lands comprise approximately 16 hectares (39 acres) of undeveloped residential zoned lands and 2 hectares (5 acres) of low density residential zoned lands, and additional hectares (acres) of mixed use development.

4.8.2 Identification of likely significant effects on the environment

The likely significant effects on the environment of implementing the proposed Mullinavat Local Area Plan are categorised as follows:

Human beings (includes population, economic and social activity)

Material assets (includes infrastructure)

Flora and fauna

Archaeology and cultural heritage

Landscape

Information on each likely significant effect together with proposed mitigation measures is outlined below.

4.8.2.1 Human beings

Environmental baseline: The population of Mullinavat was recorded as 309 at the 2002 Census. The lands identified for development are all contiguous to the existing built up area of Mullinavat and are within walking distance of the centre. There is limited employment associated with the current agricultural use of much of the zoned lands.

Likely significant effects:

Development of additional residential units

Population increase

Greater demand for retailing, services, leisure and community facilities and amenities Increased demand for transport and travel

Proposed mitigation measures:

Objectives to ensure the provision of adequate supporting services, facilities and amenities in association with new residential development.

Objectives to monitor and review the traffic management system to cater for increased traffic.

Objectives for high quality architectural design, layout and landscape treatment of all buildings and spaces.

Objectives for the development of public transport initiatives

4.8.2.2 Material Assets

4.8.3 Traffic:

<u>Environmental baseline:</u> The National Route, N9, from Waterford to Kilkenny runs through Mullinavat. There is also a crossroads in the village with a minor road to the east and to the west off the main street.

Likely significant effects:

The development of additional lands will increase the amount of local traffic

Proposed mitigation measures:

- Provision of an integrated network of walking and cycling routes
- Traffic calming pedestrian crossings, footpath provision
- Provision of new interconnecting streets in tandem with new development.

4.8.4 Water Supply:

<u>Environmental baseline:</u> Mullinavat is served by the Mooncoin Water Supply Scheme. This scheme is at capacity.

<u>Likely significant effects:</u>

Increased demand for water supply

Proposed mitigation measures:

New water sources will be accessed and utilised to serve the area

New developments will be required to provide a temporary private water supply, which will be maintained indefinitely until the public water supply is upgraded, or will only be permitted subject to adequate capacity in water supply being available

The public water supply will be upgraded, subject to adequate funding being available, as part of the National Water Services Investment Programme.

4.8.5 Foul and Surface Water Drainage:

<u>Environmental baseline:</u> The development of additional lands will lead to an increase in the demand for foul water and surface water drainage. Mullinavat is currently served by a primary sewerage treatment system, which is modular.

Likely significant effects:

• Infrastructure will be improved through additional development

Proposed mitigation measures:

• Improved foul drainage facilities to cater for new housing developments

4.8.5.1 Flora and fauna

<u>Environmental baseline:</u> Consultants carried out a Flora & Fauna study in order to survey and compile an inventory of the flora and fauna of the area.

Likely significant effects:

- The principal effect will be the loss of habitat and biodiversity arising from developments on previously agricultural /rural lands
- There is also the potential impact on water quality, flows and levels in the Poulanassy and Blackwater Rivers arising from development.

Proposed mitigation measures:

Identification of the significant areas of interest for flora and fauna.

Objectives for the preservation of these areas through the zoning objectives of the plan. Much of any new development will occur on lands which are considered less important in terms of flora and fauna diversity.

4.8.5.2 Archaeology and cultural heritage

Environmental baseline:

There are a number of protected structures in the town. Consultants carried out an Urban Design Study and an in-house Architectural Assessment was carried out of the town in order to compile a profile of the architectural character of the area.

Likely significant effects:

Possible impact on sites of archaeological interest.

Possible degradation of buildings of architectural interest.

Proposed mitigation measures:

Policies and objectives to protect the archaeological heritage Architectural Conservation Area proposed for the area around the Square Archaeological assessment prior to the commencement of development, where required. The inclusion in the Record of Protected Structures of the buildings of architectural and historic interest

4.8.5.3 Other possible effects

Other possible effects on the environment include those on air, water soils and climate. These are considered to be less significant in the context of the Local Area Plan than those outlined above.

4.8.6 Consideration of Alternatives: Could Development Take Place Elsewhere

The development of Mullinavat will have a significant impact as a result of the change of use of areas from agricultural and fallow use to residential, employment and social uses. It is a policy of the Council to encourage development within such designated towns and villages where the infrastructure and services exist. Development in such settlements constitutes a more efficient use of existing resources.

The development of land locally must however be seen in the context of providing for local development demands, and ensuring that realistic alternatives exist to the development of one off houses in the country side. The development of lands locally and in a centralised location is a more sustainable type of development than the development of many individual houses in an uncoordinated manner.

APPENDIX 1 – PROTECTED STRUCTURES

Existing Protected Structures in Mullinavat

Protected Structure	Description	Location	Map Ref. No.	RPS No.
Catholic church	T-Plan, barn style early C.19 th . Good pedimented tetrastyle reredos Carrigan says built 1805	Chapel Street	1	C200
Reads Bar		North end of west side of street	2	C201
House	Good vernacular house, 3 bays, 2 storeys, rendered	North end of west side of street	3	C202
Railway Station	4 bay, 3 storey former grain drying warehouse, built c. 1830.		4	D95
Bridge	Mullinavat Bridge		5	D124

APPENDIX 2 – ECOLOGICAL SURVEY

Flora and Fauna Report Mullinavat Local Area Plan For Kilkenny County Council

2005

Prepared by White Young Green Environmental Limited,

Bracken Business Park,

Bracken Road,

Sandyford Industrial Estate, Dublin 18

Mullinavat Local Area Plan Flora and Fauna Survey

Kilkenny County Council

June 2005

Reference: Kilkenny County Council								
Prepared by		Verified by						
5								
Carmel Brennan		Teri Hayes						
Senior Ecological Consultant		Director						
File Ref:								
	Prepared by Carmel Brennan	Prepared by Carmel Brennan						

White Young Green Ireland Apex Business Centre , Blackthorn Road, Sandyford, Dublin 18 Telephone: +353 (0)1293 1200 Facsimile: +353 (0) 1293 1250 E-Mail: Dublin@wyg.com

MULLINAVAT LOCAL AREA PLANS: FLORA AND FAUNA STUDY JUNE 2005

CONTENTS

1	INTRODUCTION	1
2	DESCRIPTION OF STUDY AREA	2
3	DESIGNATED AREAS OF NATURE CONSERVATION	2
4	CONSULTATION	2
5	HABITAT ASSESSMENT	3
5.1	Habitats of high conservation value	3
5.2	Habitats of moderate conservation value	4
5.3	Habitats of low conservation value	4
6	OTHER PROTECTED SPECIES	5
7	FISHERIES AND WATER QUALITY	7
8	OVERALL EVALUATION	7
9	POTENTIAL IMPACTS AND RECOMMENDATIONS	8
9.1	Potential Impacts	8
9.2	Recommendations	9
9.3	REFERENCES	11

Figure 1 - Habitat Map - Mullinavat

Appendix 1 - Site Synopsis

Appendix 2 - Correspondence from Consultees

June 2005 C003933

1 INTRODUCTION

The aim of the survey was to examine the ecological value of the study area of Mullinavat, Co. Kilkenny and to assess the likely significant impacts of implementing the proposed Local Area Plan. The assessment comprised a desk study and field survey.

The desk study comprised the following elements:

- Identification of all designated sites of nature conservation interest within the study area.
- Consultation with the Heritage Division, Dept. of Environment, Heritage and Local Government.
- Consultation with the Southern Regional Fisheries Board.
- Assessment of fisheries/aquatic value of surface water bodies.
- Review of Ordnance Survey maps and aerial photos where available.
- Review of relevant reports and literature for the areas.

The field survey comprised a habitat assessment of the study area. Habitats were mapped according to A Guide to Habitats in Ireland (Fossitt, 2000) and in general accordance with Draft Habitat Survey Guidelines: a Standard Methodology for Habitat Survey and Mapping in Ireland (Heritage Council, 2002).

Signs of vertebrate fauna were noted if found however a specific search for fauna was not made. The presence of mammals is indicated principally by their signs, such as dwellings, feeding signs or droppings - though direct observations are also occasionally made. Bird species observed during the survey were recorded. Watercourses within the vicinity of the proposed development were identified and an assessment of the fisheries potential was made.

Plant nomenclature follows Webb *et al.*, (1996) for vascular plants excluding grasses, Hubbard (1984) for grasses, Mullarney *et al.*, (1999) for birds and Hayden & Harrington (2000) for mammals. The site visit was conducted on May 4^{ed} 2005. The weather conditions were good with long periods of sunshine and no rainfall. There were no seasonal restraints with regards to the survey.

For the purpose of assessing and describing the conservation value of habitats found within the study area, habitats have been categorised into three categorise;

- (i) Habitats of high conservation value are those that are designated as being of international, national or regional importance or semi-natural habitats of high biodiversity value.
- (ii) Habitats of moderate conservation value are those which are locally important in maintaining biodiversity.

(iii) Habitats of low conservation value are those which have a limited or poor contribution to local biodiversity.

2 DESCRIPTION OF STUDY AREA

Mullinavat is situated approximately 34km south of Kilkenny on the N10 (Grid Ref S566 245). The Pollanassa and Blackwater Rivers flow south through the study site and merge with the River Suir cSAC approximately 9km south of the study area. The surrounding land use is predominantly lowland agricultural grassland.

3 DESIGNATED AREAS OF NATURE CONSERVATION

A review of the Heritage Divisions datasets indicates that there are no designations within the boundary of the study area or within the immediate vicinity. The Pollanassa and Blackwater Rivers flow south from the study area and merge with the river Suir (cSAC) approximately 9km to the south.

4 CONSULTATION

The Heritage Division, Dept. of Environment Heritage and Local Government, was consulted with respect to the Local Area Plan implementation (April, 2005). The Pollanassa and Blackwater Rivers merge with the river Suir (cSAC) to the south. There are a number of species protected under the E.U. Habitats Directive (Annex II) associated with both rivers including otter, kingfisher, white-clawed crayfish, dipper, salmon and lamprey. The Heritage Division state that in order to fully protect the habitats and species associated with the rivers it will be important to zone the river corridors for open space and agricultural land.

The Southern Regional Fisheries Board (SRFB) was consulted with respect to the Local Area Plan implementation (May, 2005). The SRFB state that the Pollanassa and Blackwater Rivers are not designated as Salmonid Rivers but they are important salmonid waters which feed into the Suir which is designated Salmonid water (Environmental Officer pers. comm.). In addition they hold significant crayfish populations.

Copy of any correspondence is contained in Appendix 2.

5 HABITAT ASSESSMENT

The Pollanassa and Blackwater Rivers merge with the The Suir cSAC (002162), an area of national and international ecological significance. These rivers are of ecological importance in their own right and for the potential impact that they may have on the Suir cSAC. These habitats and the associated bankside woodland vegetation are therefore of **high conservation value** and are described in section 5.1.

Hedgerows within the area are of **moderate conservation value** are described in section 5.2.

Other habitats of **low conservation value** occurring within the Mullinavat area are described in section 5.3. Figure 1 presents all the habitats found within the study area.

5.1 Habitats of high conservation value

Lowland/Depositing Rivers (FW2)

The Pollanassa River and Black Water River are important watercourses within the study area. The Blackwater River enters the study area to the north and is largely bounded on both sides by Improved agricultural grassland (GA1) along the length of its course within the study area. The Pollanassa River flows along the western boundary of the study area and joins the Blackwater at the most southern point of the study area. Sections of these rivers are heavily treelined and frequently support species-rich bankside vegetation. Where the rivers are not treelined, the herbaceous bankside vegetation is mostly species-poor and dominated by typical agricultural grasses, nettles (*Urticia dioica*), docks (*Rumex* spp.) and thistles (*Cirsium* spp.). A tributary of the Blackwater flows west and southwest through the village. The banks of this stream are largely treelined by broadleaved species and species-rich groundflora.

Treeline (WL2)

The treelined sections of the Blackwater and the adjoining stream are dominated by ash (Fraxinus excelsior) and sycamore (Acer pseudoplatanus) while willow (Salix spp.) and alder (Alnus glutinosa) occur frequently. Hawthorn (Crataegus monogyna) and elder occur abundantly as scrub beneath the treeline canopy. Hazel (Corylus avellana), gorse (Ulex europaeus) and blackthorn (Prunus spinosa) are occasional and holly (Ilex aquifolium) occurs rarely. Scrambling and climbing species occur frequently including ivy (Hedera helix), bramble (Rubus fruticosa) and honeysuckle (Lonicera periclylmemum). The ground flora typically comprises a diversity of common species including lesser celandine (Ranunculus ficaria), primrose (Primula vulgaris), yarrow (Achillea millefolium), germander speedwell (Veronica chamaedrys), thyme-leaved speedwell (Veronica serpyllifolia), sorrel (Rumex acetosa), bluebell (Hyacinthoides non-scriptus), pignut (Conopodium majus), sweet vernal

June 2005 3 C003933

grass (Anthoxanthum odoratum), woodrush (Luzula spp), mouse-ear chickweed (Cerastium fontanum) and bush vetch (Vicia sepium).

Mixed broadleaved/ conifer woodland (WD2)

Two areas of Mixed broadleaved/ conifer woodland (WD2) and small patches of gorse scrub occur along the banks of the Blackwater and in-stream islands. One area located to the south of the study area along the eastern bank has a species-rich ground flora indicative of woodland conditions. Herb species included water avens (*Geum riviania*), hart's tongue fern (*Phylittus schoelopendrium*), lords and ladies (*Arum maculatum*), ransoms (*Allium ursinum*) and primrose (*Primula vulgaris*).

5.2 Habitats of moderate conservation value

Hedgerows (WL1)

Individual hedgerows were not mapped for the purposes of this study. Hedgerow habitats are widespread within the area and define the boundary of most field parcels. The dominant species are hawthorn (*Crataegus monogyna*), blackthorn (*Prunus spinosa*) and elder (*Sambucus nigra*). Gorse (*Ulex europaeus*) occurs occasionally. Most are maintained as dense, stock-proof hedges that support semi-mature and mature tree standards of ash (*Fraxinus excelsior*) and sycamore (*Acer pseudoplatanus*) along their length and a number have drainage ditches at their base. These linear support a high diversity of plant and animal species in the area and are of local ecological value.

5.3 Habitats of low conservation value

Wet grassland (GS4)

A very small areas of rush dominated wet grassland occur within the study area. The dominant species include meadow fox-tail (*Alopecurus pratensis*), tufted hair-grass (*Deschampsia caespitosa*), scutch (*Elymus repens*), common rush (*Juncus effusus*) and *Juncus articulatus/acutifloris*. The broadleaved component of the sward is composed of meadowsweet (*Filipendula ulmaria*), marsh cinquefoil (*Potentilla palustris*), greater bird's foot trefoils (*Lotus uliginosus*), meadow buttercup (*Ranunculus acris*), cuckoo-flower (*Cardamine pratensis*) and brooklime (*Veronica beccabunga*).

Dry Calcareous and Neutral Grassland (GS1)

A very small area of this habitat is located within the grounds of a local school. The sward comprises sweet vernal grass (*Anthoxanthum odoratum*), creeping bent (*Agrostis stolonifera*), Yorkshire fog (*Holcus lanatus*) and woodrush (*Luzula* spp.), which occur abundantly. Broadleaved herbs occurred frequently including lesser plantain (*Plantago lanceolata*), lesser stitchwort (*Stellaria graminea*), bird's-foot trefoil (*Lotus corniculatus*), mouse-ear chickweed

June 2005 4 C003933

(Cerastium fontanum), yellow rattle (Rhinanthus minor), dandelion (Taraxacum officinale agg.), creeping buttercup (Ranunculus repens) and white clover (Trifolium repens).

Improved agricultural grassland (GA1)

The species composition of Improved Agricultural Grassland (GA1) is dominated by grass species including perennial ryegrass (*Lolium perenne*), Yorkshire fog (*Holcus lanatus*), cock's-foot (*Dactylis glomerata*), meadow-grasses (*Poa* spp.), meadow fox-tail (*Alopecurus pratensis*) and timothy (*Phleum pratensis*). Sedges (*Carex* spp.) and rushes (*Juncus* spp.) occur occasionally. Broadleaved herbs include creeping buttercups (*Ranunculus repens*), meadow buttercup (*Ranunculus acris*), white clover (*Trifolium repens*), red clover (*Trifolium pratense*), ribwort plantain (*Plantago lanceolata*), mouse-ear chickweed (*Cerastium fontanum*), daisy (*Bellis perennis*), creeping cinquefoil (*Potentilla reptans*), willowherb (*Epilobium* sp.), cuckoo-flower (*Cardamine pratensis*), germander speedwell (*Veronica chamaedrys*), sorrel (*Rumex acetosa*), nettle (*Urtica dioica*) and thistles (*Cirsium* spp.).

Amenity grassland (improved) (GA2)

The Amenity grasslands comprise a low diversity of grass and herbs, which are similar to the composition of Improved agricultural grassland (GA1). The dominant species are creeping bent (*Agrostis stolonifera*), perennial rye-grass (*Lolium perenne*), meadow-grasses (*Poa* spp), Yorkshire fog (*Holcus lanatus*), white clover (*Trifolium repens*), red clover (*Trifolium pratense*), creeping buttercup (*Ranunculus repens*), daisy (*Bellis perennis*), dandelion (*Taraxacum officinale* agg.) and ribwort plantain (*Plantago lanceolata*). The sward is maintained at a low height by frequent mowing suitable for recreational and amenity purposed.

Buildings and developments (BL3)

A parcel of land is classified as Buildings and artificial surfaces (BL3) where building has already been initiated on a site. Patches of spoil and bare ground (ED2), Exposed sand gravel or till (ED1) and grassland types are sometimes incorporated into these areas. However, only the dominant habitat type or land use has been mapped in these areas.

6 OTHER PROTECTED SPECIES

Freshwater invertebrates

The Pollanassa and Blackwater Rivers hold significant populations of the white-clawed crayfish (*Austopotamobius pallipes*). This species is listed in the EU Habitats Directive (Annex II and V) and is protected under the Irish Wildlife Act, 1976 and the Wildlife (Amendment) Act, 2000. Its distribution is restricted to calcium-rich waters, primarily from chalk- and limestone-bearing substrata. They usually occur where water quality is good, and are particularly intolerant of heavy metal pollution. They are also sensitive to physical changes to their environment, such as dredging, draining and channelisation.

June 2005 5 C003933

Mammals

A number of mammalian species, including bats, badgers and otter are protected under the Wildlife Act 1976, and the Wildlife (Amendment) Act, 2000 and it is therefore an offence to wilfully interfere with or destroy the breeding or resting place of these species, though there are exemptions under the Wildlife Act for road and housing developments and other works. The otter is also listed under Annex II and IV of the E.U. Habitats Directive. All bat species are also protected under the E.U. Habitats Directive (Annex IV).

Bats are likely to roost and forage in the area especially at sites close to water. Favourite roosting areas include built structures such as bridges and buildings, particularly those with concealed crevices and cavities. Mature trees also provide good roosting potential.

No signs of badger (*Meles meles*) were noted during the visit i.e. no setts, latrines, feeding or rooting signs were found. However, a number of mammal paths were observed and the species is likely to occur within the study area. The main areas for sett construction are patches of woodland and along hedgerows.

Ireland is the European stronghold for otters. They are found along most rivers and streams and they are known to be present along the River Suir cSAC.

A number of other mammal species found throughout the Irish agricultural landscapes are also likely to occur within the area including house mouse (*Mus (musculus) domesticus*), brown rat (*Rattus norvegicus*), wood mouse (*Apodemus sylvaticus*), red fox (*Vulpes vulpes*), pygmy shrew (*Sorex minutus*), hedgehog (*Erinaceous europaeus*), rabbits (*Oryctolagus cuniculus*) and the Irish hare (*Lepus timidus hibernicus*).

Birds

Most bird species are protected under the Wildlife Act (1976), except those regarded as pest species, and those considered as game species (where they may be hunted under conditions). It is an offence to interfere with the breeding place of protected species, though there are exemptions for developments such as road construction and building works. For the generally common species, best practice provision is made to limit season of removal of vegetation and nesting habitat. Provisions of section 46 of the Wildlife (Amendment) Act, 2000 require that disturbance to vegetation is excluded during the period 1st March to 31st August (with exemptions as above).

Several common bird species were observed on site. These included magpie (*Pica pica*), rooks (*Corvus frugilegus*), jackdaw (*Corvus monedula*), woodpigeon (*Columba palumbus*), starlings (*Sturnus vulgaris*), blackbird (*Turdus merula*), wagtail (*Motacilla cinerea*), coal tit (*Pasur ater*

June 2005 6 C003933

hiberbicus), robin (Erithacus rubecula), chaffinch (Fringilla coelebs), house sparrow (Passer domesticus) and swallow (Hirundo rustica).

Amphibians and Reptiles

The common frog (*Rana temporaria*), the smooth newt (*Triturus vulgaris*) and the common lizard (*Lacerta vivipara*) are all protected species under the Wildlife Act, 1976 and have a widespread distribution in Ireland. Pools, ponds, drainage ditches and wet grasslands provide good habitat for amphibians. The common lizard can be found in a wide range of habitat types. In general it favours open, sunny, undisturbed and well drained habitats (Irish Wildlife Trust, 2005).

7 FISHERIES AND WATER QUALITY

Data obtained from the EPA website (www.epa.ie/rivermap/data/rivmaptop.html) was examined in relation to the main waterbodies within the study area. The Pollanassa River is considered to be moderately polluted at the test point within the site. Further downstream, where the Pollanassa River merges with the Blackwater, the test point on the Blackwater is considered to be unpolluted for the period 1987 to 1998.

Correspondence with the Southern Regional Fisheries Board has indicated that the Pollanassa and Blackwater Rivers are not designated as Salmonid Rivers but they are important salmonid waters which feed into the Suir, a designated Salmonid water.

Salmonids require a very high quality environment. In terms of the Local Area Plan, the three principle issues of concern are that:

- water quality is not adversely impacted as a consequence of development,
- development does not constitute a threat or barrier to the free movement of fish and fish life, and
- river flows and levels are maintained to ensure that all currently wetted areas remain so and that there is adequate dilution for such effluent and waste water discharges as are made.

8 OVERALL EVALUATION

Though the Pollanassa and Blackwater Rivers are not designated salmonid rivers, they contain important populations of salmonids. Furthermore, the Blackwater merges with the Suir c. 9km downstream of the study area, which is designated for salmonids, white-clawed crayfish, lamprey, kingfisher, dipper and otter. The rivers found on site impact directly on a site of

June 2005 7 C003933

international and national importance and provide a significant ecological recourse within the locality.

Broadleaved treelines occur extensively along the watercourses on site and the groundflora beneath is generally species-rich. The treeline adjacent to the west bank of the Pollanassa River adjoins semi-natural broadleaved woodland growing on a steep slope adjacent to the west bank of the river. This woodland is outside the study area and was not investigated. The ecological importance of the treeline and bankside vegetation in this area is increased by its connection with the woodland area which effectively increases the overall size of this habitat and its potential to support a diversity of local wildlife.

The extensive network of dense hedgerows is also considered to be of moderate ecological importance. Hedgerows provide habitat for a number of woodland plant species that are otherwise limited to small isolated woodland patches in the landscape. They also provide habitat and commuting routes for animal species.

The wet grassland and the dry calcareous and neutral grasslands found on site are very small and have a low to moderate species-richness for their types. They are therefore considered to be of low conservation value

9 POTENTIAL IMPACTS AND RECOMMENDATIONS

9.1 Potential Impacts

Impacts on ecology arising from the implementation of the local area plan can be broadly categorised into 3 headings:

(i) **Direct habitat loss**: the removal/destruction of habitats.

(ii) Indirect habitat changes. This occurs when a habitat not directly affected through development is altered as a consequence of the development through effects such as disturbance, drainage or pollution. The quality or character of a habitat may change as a result of these activities. Example of potential impacts include disturbance from road improvement may cause animals in adjacent habitats to leave. Alteration of drainage can result in significant habitat changes to adjacent wetland habitats and streams. Construction can have potentially negative impacts through the discharge of contaminated water to adjacent surface waters. This can have knock-on effects on associated flora and fauna, such as the protected white-clawed crayfish. Discharges of cement or the washings of tools and equipment can result in dramatic increases in pH of receiving waters, with lethal effects on fish and fish life.

June 2005 8 C003933

(iii) **Habitat fragmentation**. This involves the break up of a habitat by a development, resulting in one or more smaller habitat areas. A reduction in the size of a habitat may cause a decline in species numbers where the habitat area becomes too small to support viable populations. Species with large ranges and short-lived species such as migratory insects are particularly susceptible. Species that use linear features such as hedgerows for movement are also highly susceptible to the effects of habitat fragmentation. In this respect, bat species are particularly vulnerable to removal of hedgerows and treelines.

These impacts are relevant to all habitats within the study area but should be regarded as significant for the areas of high conservation value.

9.2 Recommendations

Protected habitats

The Heritage Division state that in order to fully protect the habitats and species associated with the Pollanassa and Blackwater Rivers it will be important to zone the river corridors for open space and agricultural land. It is recommended that the potential impacts listed above are completely avoided in these areas also.

The SRFB suggest that the Local Area Plan recommend that developers make contact with the Regional Fisheries Board when carrying out any works in the vicinity of rivers. Issues of particular importance are as follows:

- It is an offence to interfere with the bed, bank or soil of any river, regardless of size, during the annual close season. This is to afford protection to adult spawning fish and to the young of such fish.
- People conducting construction works adjacent to waters should be made aware of the high pH of cement. Discharges of cement or washings of tools and equipment in waters can result in the dramatic increase of the pH of the receiving waters with lethal effects on fish and fish life.
- The Fisheries Board should be consulted where works such as the laying of pipelines
 across, including under the river bed level, are being carried out. Developers should
 be aware that no construction should be carried out which, particularly during low flow
 situations, might interfere with the free movement of fish and fish life.

It is favourable that wide strips (approx. 2m) of bankside vegetation (e.g. trees, tall grass and herb vegetation) are maintained in the vicinity of watercourses where possible. This will help filter run-off surface water from the surrounding land and help maintain good water quality in the watercourse. The use of herbicides should be avoided near all watercourses.

June 2005 9 C003933

The Pollanassa and Blackwater Rivers flow south from the study area and merge with the river Suir (cSAC). The Heritage Division state that in order to fully protect the habitats and species associated with the rivers it will be important to zone the river corridors for open space and agricultural land.

Protected species

There are a number of species protected under the E.U. Habitats Directive (Annex II) associated with both rivers including otter, kingfisher, white-clawed crayfish, dipper, salmon and lamprey. Protective measures for these species are the same as those described above for their freshwater habitat.

Mature trees, especially those showing crevices and hollows, should be checked by a bat specialist immediately prior to felling and should be felled during the spring months of March, April, May or autumn months of September, October or November. Large mature trees should be felled carefully, essentially by gradually dismantling the tree. Bats should be removed by a specialist under licence form NPWS. Branches should not be immediately mulched as bats may be in torpor in the branches.

Specialised bat surveys should be carried out on buildings and structures such as bridges with high bat potential which are to be greatly altered or demolished. Surveys may also be required in area where there is likely to be tree and hedgerow removal due to development. This will establish if bats utilise the site and the areas. Seasonal constraints apply and bat surveys are best conducted from late April to late September.

If works are carried out near a badger sett, professional advice should be sought on protecting the sett. If badger setts are found during the development of an area, a suitably qualified specialist should be employed to evacuate and destroy the sett under licence form NPWS. A badger survey should be carried out where areas of hedgerow and woodland patches are to be altered. Seasonal constraints apply and badger surveys should preferably be carried out between November and March.

Works carried out along watercourses should employ a suitably qualified specialist to assess the area for the presence of otters and the potential impacts on the species through any development.

Cutting of hedgerows and site clearance should take place outside the bird-nesting period which starts on March 1st and ends 31st of August.

Where amphibians or reptiles are found on site, it is standard good practice to ensure protection of breeding sites and to make provision for maintenance of the species if possible.

June 2005 10 C003933

General recommendations

Native trees should be used in planting schemes for new developments. Tree species planted should reflect the local native species composition.

Networks of hedgerows and treelines should be maintained and incorporated into new developments where possible. Maintaining an unbroken linear corridor is importance for animal species movement in the landscape. Hedgerows should be trimmed so that they are wider at the base and narrower at the top and established hedges should be trimmed every second or third year. The use of herbicide should be avoided within 1.5m of hedgerows.

New developments provide an opportunity to establish wildflower areas which improves the amenity and biodiversity value of the site. Seed stocks should be sourced from locally or regionally grown seed where possible.

June 2005 11 C003933

9.3 REFERENCES

- Fossitt, J.A. (2000). A Guide to Habitats in Ireland. The Heritage Council. Kilkenny.
- Hayden, T. & Harrington, R. (2000). Exploring *Irish mammals*. Dúchas the Heritage Service, Town House Dublin.
- Heritage Council (2002). Draft Habitat Survey Guidelines: A Standard Methodology for Habitats Survey and Mapping in Ireland. Heritage Council, Kilkenny.
- Hubbard, C.E. (1984). *Grasses*. Penguin Books, London.
- Irish Wildlife Trust (2005). Common Lizard (*Lacerta vivipara*) Information Sheet. (www.iwt.ie/lizards2.php)
- Mullarney, K., Svensson, L., Zetterstrom, D. and Grant, P.J. (1999). *Collins Bird Guide*. HarperCollins, London.
- National Parks and Wildlife, the Heritage Service. *Heritage Data Website* (http://www.heritagedata.ie)
- Webb, D.A., Parnell, J. and Doogue, D. 1996. *An Irish Flora* (6th Ed.). Dundalgan Press, Dundalk.

June 2005 12 C003933

APPENDIX 3 – LIST OF NATIVE TREES AND SHRUBS

Choosing the right species of tree and shrub is very important in urban areas where there are restrictions on space. Where possible, always use native species. Below is a list of the trees and shrubs native to Ireland, and advice on the locations to which they are suited.

Common name	Latin name	Height (max)	Suit- able for public open spaces	Suitable for streets and confined spaces	Suitable for tubs, containers, raised beds etc.	Guide to planting: see key below	
Alder	Alnus glutinosa	22m	Yes	No	Yes	ADPS	
Alder buckthorn	Frangula alnus	6m	Yes	No	Yes	D	
Arbutus (strawberry tree)	Arbutus unedo	8m	Yes	No	Yes	Not frost hardy	
Ash	Fraxinus excelsior	28m	Yes	No	No	ADIPS	
Aspen	Populus tremula	24m	Yes	No	No	DPSV Not close to buildings or any services	
Bird cherry	Prunus padus	14m	Yes	Yes	Yes	P	
Bramble	Rubus fructicosus	2m	No	No	No	C/H note: tends to be invasive	
Broom	Cytisus scoparius	2m	Yes	No	Yes	*	
Burnet rose	Rosa pimpinellifolia	2m	Yes	No	Yes, but vigorous	C/H	
Common (or European) gorse	Ulex europeaus	2.5m	Yes	No	In a rural setting	HV	
Crab apple	Malus sylvestris	6m	Yes	No	No	AHIP	
Dog rose	Rosa canina	2m	Yes	No	Yes. Vigorous	С/Н	
Downy birch	Betual pubescens	18m	Yes	Yes	Yes	ADIP	
Elder	Sambucus nigra	6m	In hedge	No	No	V	
Guelder rose	Viburnum opulus	4.5m	Yes	No	No	DH	
Hawthorn	Crataegus monogyna	9m	Yes	Yes	Yes	AHIPS	

Common	Latin name	Height Suit-	Suitable	Suitable for	Guide	to
Common	Laun name	Height Suit-	Sultable	Sultable 101	Guide	w

name		(max)	able for public open spaces	for streets and confined spaces	tubs, containers, raised beds etc.	planting: see key below	
Hazel	Corylus avellana	6m	Yes	No	No	AHS	
Holly	Ilex aquifolium	15m	Yes	Yes	Yes	AHPS	
Honeysuckle	Lonicera periclymenum	climb er	Yes	On walls	No	С	
Ivy	Hedera helix	climb er	Yes	Yes	Yes	С	
Juniper	Juniperus communis	6m	Yes	No	No	S	
Pedunculate oak	Quercus robur	30m	Yes	No	No	AI only suitable for large spaces	
Privet	Ligustrum vulgare	3m	Yes	Yes	Yes	No	
Purging buckthorn	Rhamnus cathartica	4.5m	No	No	No	AHPV	
Rowan or mountain ash	Sorbus aucuparia	9m	Yes	Yes	Yes	ADHIP	
Scots pine	Pinus sylvestris	24m	Yes	No	No	AI	
Sessile oak	Quercus petraea	30m	Yes	No	No	AI only suitable for large spaces	
Silver birch	Betula pendula	18m	Yes	Yes	Yes	ADIP	
Sloe, blackthorn	Prunus spinosa	3m	Yes	No	No	AHPV	
Spindle	Euonymous europaeus	7.5m	Yes	No	No	Н	
Western (or mountain) gorse	Ulex gallii	1.5m	Yes	No	Yes	*	
Whitebeam spp.	Sorbus aria/ S.anglica/S. devoniensis /S.hibernica/S. latifolia/S. rupicola	12m	Yes	Yes	Yes	IPS	
Wild cherry	Prunus avium	15m	Yes	Yes	Yes	AHI	
Willow spp.	Salix spp.	6m	Some	No	No	V Not suitable near buildings or services	
Wych elm	Ulmus glabr	30m	Yes		No	PS	
Yew	Taxus baccata	14m	Yes	No	Yes	AIPS	

- Grows in a wide variety of soils A –
- C Climber
- H Suitable for hedging
- Suitable as an individual tree I –
- Tolerates or prefers damp conditions D-
- Tolerates smoke or pollution P -
- S -Tolerates shade
- Invasive
- V * -Tolerates dry conditions

Appendix 4 – Urban Design Study

and

Urban Design Guidelines for Future Development

Prepared for

Kilkenny County Council

Ву

National Building Agency 'Hatherton' Richmond Avenue South Milltown Dublin 6 Tel. 01 497 9654 Fax. 01 497 2540 Web. www.nba.ie

E-mail. info@nba.ie

APPENDIX 4 - Urban Design Study for Mullinavat

To be read in conjunction with the Mullinavat Urban Design Map as attached.

Character of the Landscape Setting

Mullinavat is situated on the N9 route that connects Waterford to Carlow and Dublin. It is situated immediately east of the Blackwater River and its floodplain. The river runs south and enters into the River Suir approximately 10 kilometres to the south. The topography either side of the river valley rises to the east and west, rising to above 200 metres. The South Leinster Way passes along some of these ridges and passes through the village en route.

The topography is somewhat higher and more pronounced to the east of the village than it is to the west. A stream – 'Abhainn na Bhata' - runs down from the hills in the east and passes along the back of the village core, then heads south and west, before entering the Blackwater River. Another tributary, the Poulanassa River, comes from the west and meanders southwards for a while before entering the Blackwater River south of the village. The Blackwater's floodplain lies immediately to the west of the village.

Field boundaries and hedgerows are well defined, with bramble, hawthorn, blackthorn, ivy and ash predominating, and occasionally some finer examples of individual trees (particularly ash) evident and worthy of incorporation into future development layouts. Hedgerows along the approach roads are well maintained.

Pattern and Shape of the Settlement

The predominant pattern and shape of Mullinavat is that of a linear settlement that takes its form along what is now the N9. The core of the village is centred on a staggered crossroads – the Piltown Road, west and the New Ross Road, east.

The strong linear pattern of the village, aligned on the national primary route, has meant that development has been limited or restricted immediately to the north and south of the settlement in the interests of traffic safety, thus assisting in consolidating the village. Development also appears to have been somewhat restricted to the west of the village, given the low lying floodplain area of the river. Access to fields and backlands to the east of the village also appears to have been restricted given the presence of the Dublin to Waterford Railway line.

Development associated with the village's growth has been predominantly single one off buildings and/or dwellings, with just two small housing developments occurring on the south end of the village.

Buildings and Spaces in the Village

The tight urban grain associated with the traditional core of the village gives way to a looser urban pattern associated with more recent developments of one-off bungalow

development on either end of the village. This loose urban pattern has a more suburban character, both in the design and form of buildings, but also in the fact that buildings are set-back further from the road edge. The set-back is justifiable to a degree, given the heavy traffic volumes experienced along the N9, but it also detracts from the traditional character of the village.

On the N9 approach to the village – both northbound and southbound – the alignment of the road is relatively straight, however within the centre of the village, the road meanders giving the streetscape a particular character – enclosing and framing views along the street. This meandering street creates a sequence of views unfolding as one moves through the townscape.

The width of the street varies considerably along its length – tighter in some places and significantly wider in others. The respective building lines are furthest apart in the centre of the village, near the crossroads, indicative perhaps of the need to accommodate fairs and markets within the village in former times. Today this broad area of the street accommodates considerable car parking – much of it aligned at right angles to the kerb (on the west side). If the street were not so busy (i.e., by-passed), and if a convenient off-street car park were developed, then it may be possible to consider the development of a small civic space with trees, seating and new paving, which would greatly enhance the area.

The street that runs east from the cross roads towards the Church is considerably narrower than the main street. The strong building form along much of its length to the railway bridge, provides 'spatial containment' and creates a strong sense of enclosure. On the north side of the street there is a considerable amount of out-buildings that appear to no longer serve their original purpose and lie vacant or underutilized. However, the overall building form remains an important feature of the streetscape.

Beyond the railway bridge the road rises steeply with the Church graveyard on one side and an undeveloped field on the other. Near the top of the hill and past the Church the road broadens and, in urban design terms, the space leaks out – diffused by the transition to the rural environs of the village and reinforced by the broad wide road which accommodates car parking for local Church goers.

On the west side of the village – on the road to Piltown – the road meanders, bounded by a stone wall and neat hedgerow and leading to the bridge over the Black Water River. Though there are dwellings and bungalows, the character is distinctly rural.

Most of the buildings in the traditional core of the village are of two storey development, though there are numerous single storey buildings. Three storeys are uncommon, though a few are noted.

While most buildings in the village are cement rendered, there are several fine examples of stone structures, the most impressive of which includes the railway bridges and the former railway station. There are numerous examples of stone outbuildings and some of

the stone work is to a fairly high standard. Where this is the case, retention and refurbishment would be preferential to demolition and new build.

Despite the fact that many of the buildings are cement rendered, red brick is a common material in chimneys and there are several examples of yellow string courses (yellow brick bands) in chimneys too. On this basis, it is possible that some of the existing rendered structures were constructed with brick and later rendered.

There are numerous examples of agricultural buildings, farmsteads and galvanized steel barn structures within the village. Some of these steel roofed structures are likely to present opportunities for redevelopment over the coming years, however some of the agricultural outbuildings are constructed of stone and add great character to the area. Their retention and refurbishment into habitable buildings, would contribute to the overall townscape.

The roof line in many Irish towns is never constant but tends to vary within a limited range. It is noted however, that some of the terraces in Mullinavat have quite a consistency of uniform building heights, roof ridge and roof pitch. Where this is evident it should be maintained. Elsewhere, new infill buildings should be encouraged to either step up above or below their neighbour, as would be the case. There are a number of single storey buildings which were constructed within the last thirty years or so – some of which also have flat roofs. Many of these single storey buildings are generally inappropriate and would benefit from redevelopment to two storeys or more, though each case should be judged on its merits, as there are one or two examples of buildings with one and half storeys height which contribute to the character of the village.

The Nature of Open Spaces

West of the Blackwater River (Abhainn Dubh) there is a GAA sports field – the only formal area of public open space. There is however playing fields associated with the school north of the bridge, on the east side of the river. Apart from these two areas, the provision of open space in the village is limited.

A small area of passive open space is provided to the front of the houses at Glen Crescent, on the south end of main street – it is well maintained, has some landscaping and seating – though it fronts onto the busy N9. It tempers the impact of heavy traffic on the residents of Glen Crescent, and provides some visual amenity, but otherwise is limited in its usefulness.

There is also a small green area providing access to the rear side of Glen Crescent and to the small river that meanders along the back of the village. There is also a disused tennis court adjacent to the river. On the opposite side of the river there is a small field - situated between the back of Glen Crescent and the Railway line. It is an attractive paddock, framed by a wooded embankment and would make an attractive park for village residents. On the north end of this small field there is a weir. A small pathway leads to the weir along the back of some former agricultural stone outbuildings, and provides

access from the street that leads to the Church. The scale and character of the area offers great potential as a village park and the laneway has much character.

Much of the areas west of the village have remained relatively free from development. The river is a very attractive amenity here, but the low lying nature of the lands suggest that they are part of a functional floodplain and that development should be limited in its vicinity. The area also has potential to be incorporated, at least in part, into a public park.

Roads and Traffic

With the N9 running through the village, traffic volumes in Mullinavat are continuously heavy and this detracts significantly from the character and ambience of the village. A pedestrian crossing in the centre of the village assists people crossing the street.

There is no public off-street car park in the village. Public car parking is provided by means of on-street car parking, though this is restricted in places (notably on the east side of the street, north of the crossroads). While the street is broad in its centre and certainly can absorb much of this car parking, it does detract significantly from the image of the village. Elsewhere, where the street narrows, on-street car parking obstructs the normal flow of traffic on the street and also acts as a significant obstruction on footpaths. Such car parking may, to a degree, impede traffic speeds in the village, however, it does detract significantly from the character of the village.

On-street car parking spaces are not delineated or marked and this can lead to poor parking conditions. An off-street car park could be considered on a greenfield site on the Piltown Road, as close as possible to the Main Street with some potential for the creation of direct pedestrian access to the Main Street through existing plots. Such an initiative could free up spaces on the street and allow for the creation of a civic space as described above, with environmental improvements in the form of widening the pavement, resurfacing with stone setts, delineating of the spaces with street trees and providing other amenities, such as public art, seating, lighting, etc.

The roads are in good condition and have good surfaces. However, the condition of footpaths is of variable standard. They are quite narrow in places, though there are narrow margins on the road edge which could allow for footpath widening. Footpaths are typically surfaced in concrete or tarmacadam – the latter noted on the south approach to the town along the N9 were in good condition. Poor concrete surfaces were noted in the vicinity of the service station in the centre of the town, and also on the west side of the street where the road is at its narrowest.

Traditional materials for the construction of footpaths have nearly completely disappeared, though limestone kerbing has been noted, particularly on the street to the Church from the railway eastwards. Small round stones form a traditional channel or gully alongside the kerbing.

Recent improvements to footpaths in the village are noted on either side of the road near Glen Crescent, where they appear to have been reinstated and/or resurfaced. At the crossroads in the centre of the village, the concrete path has been extended on the east side and on the west the pavement has been extended with the use of concrete stone setts, and enhanced with seating and a few trees. While cost is an obvious consideration, consistency in the use of materials provides continuity in the streetscape and such improvements could be extended further.

Other Design Considerations

Street Furniture in the village is limited to some planters, seating, litter bins and bollards. The planters are of concrete and finished with a pebble dashing. Cast bollards have been incorporated into the footpath improvements to the south of the village and at the crossroads in the centre of the village. They prevent cars from rising onto the footpath. Seating has been provided within the open space associated with Glen Crescent. Some of the litter bins are badly weathered and require repainting.

There are few, if any, traditional shopfronts noted in the village. While many of the shopfront nameplates could be improved, they do not tend to mar the streetscape to any significant degree. The scale of the commercial nameplates, relative to the overall façade, is generally appropriate, with perhaps a few exceptions. Signage associated with the service station is the most intrusive in the village and the canopy disrupts the architectural rhythm of the streetscape and does not conform to building lines in the vicinity.

There is a large commercial billboard on the gable end of a building on the southern end of the village. It detracts from the streetscape and the character of this rural village. Street trees are a limited feature of the streetscape, though a few have already been noted with the junction improvement at the Piltown Road. There are a number of older tree groups identified around the village, as illustrated on the Urban Design Map, and many of these are worthy of protection. Natural stone walls are evident on most of the approach roads to the village and add significant character to the area – their retention should be encouraged.

Design Principles Based on Distinctive Local Character

- Maintain, and where necessary, reinstate the stone walls on roads leading out of the village, as far as is practical.
- Consider the retention and refurbishment of the few attractive stone constructed out-buildings, in preference to demolition and rebuild.
- Maintain the scale, composition and character of the streetscapes in the immediate vicinity of the village centre, close to the existing traditional building forms.
- Ensure the continuation of existing building lines particularly adjoining traditional two storey terrace developments in the village centre.

- Encourage all focal sites and focal buildings to adopt good quality architectural designs. These sites are identified on the Urban Design Map.
- Consider the protection and reinstatement of limestone kerbing and stone gullies, where evident in the streetscape.
- Encourage the comprehensive development of backlands (sites to the rear of plots) and ensure that developers have regard to the possible need to provide access to these areas in any future development scheme.
- Consider the removal of on-street car parking in the centre of the village to a nearby off-street location, so as to enhance the amenity of the centre of the village and extend the pavement in the vicinity of the crossroads so as to provide a new civic space, delineated with street trees and bollards, with seating and the possible provision of sculpture or public art feature.
- Consider the extension of footpaths in the village centre, particularly where they are narrow. Where necessary, these footpaths could extend to meet the yellow dashed road margins.
- Ensure consistency in the use of materials and features that are to comprise part of the public domain, including kerbing, footpath surfaces, lighting, boundary treatments/walls, planters and lighting.
- Refurbish and/or repaint the existing litter bins in the village.
- Consider the development of a system of linear parks along the waterways associated with the rivers in the plan area. Such areas could be formal, well maintained areas or could be kept natural as wildlife corridors and incorporate storm water retention facilities.
- Have regard to the unique characteristics of Mullinavat as shown on the Urban Design Map and outlined above.

Mullinavat Urban Design Study

Photographs to Accompany Text

Landscape Context

Photo 1 (top right): The elevated ground on the east side of the village, in the vicinity of the Church, provides strong views across the distant landscape.

Photo 2 (below right): Immediately west of the village, the low lying lands associated with the Blackwater River and its floodplain are evident.

Photo 3 (Left): View of the Blackwater River—one of the areas' most significant amenity.

Pattern and Form of Development

As evident in Photo 2 (above right), the village has remained relatively contained—in part due to the presence of the floodplain to the west and access restrictions onto the N9.

Photo 4: The village is centred on a cross-roads at a point where the Main Street broadens significantly in a splayed fashion.

Buildings and Spaces

Photo 5: The splayed street pattern, which broadens in the centre of the village, permits further environmental improvements such as this one—with an extension of the pavement area, surfaced with concrete/stone settes and delineated with bollards and trees. It would also allow for a more formal delineation of car parking spaces—or their relocation to an off-street car park close by.

Photo 6: Despite some obsolescence in the building stock along this street, there is a strong sense of enclosure provided along much of its length. The existing urban grain (as determined by traditional plot widths, building lines and building form) should be retained in any redevelopment proposals.

Photo 7: The building below, typifies most of the traditional building stock in the village. As evident in this photo, the building is of stone construction (see gable end), with rendered façade, slate roof and incorporating elements of brickwork (as seen in the chimney breasts). Traditional timber sash windows have been replaced with modern uPVC—an unfortunate, yet common trend.

Photos 8, 9 & 10: While the number of architecturally important buildings in Mullinavat is limited, there are a number of fine stone structures including the former Railway Station (No.9); numerous stone bridges associated with the railway line (No. 10) and/or bridges over the numerous streams and rivers and some distinctive stone out-buildings (No. 11).

Photos 11 & 12: There are a number of single storey structures in the village, whose scale, form, façade and/or architectural treatment is inappropriate to the traditional Kilkenny streetscape and these buildings offer scope for redevelopment. In the example on the left (No. 11), the roofline and roof-pitch should match the neighbouring building on the right. In the example shown on the right (No. 12) the buildings height would rise to act as an intermediary between the higher building on the left and the existing building on the right.

Photos 13: There are a number of buildings whose former use (i.e., agricultural) has become obsolete or the quality of the structure has become derelict or semi-derelict. In the example shown, the structure is a 'focal site' directly in view at the junction with the R704, and therefore would merit from redevelopment and enhance the townscape of Mullinavat.

Open Space

Photo 15: One of the few areas of open space in the village at Glen Crescent—fronting the busy N9.

Photo 16: An enclosed area at the back of the village and adjoining Abhainn an Bhata — it presents an attractive amenity that could be suitably developed into a park.

Roads and Footpaths

Photo 17 (left): Poor footpath conditions on the west side of Mullinavat Main Street. Note also car parking on footpath due to limited provision in the vicinity.

Photo 18 (Below left): Narrow footpaths close to busy road detracts from the residential amenity of the Main Street—east side.

Photo 19 (Bottom right): N9 route attracts heavy volumes of heavy vehicles through the village.

Other Design Considerations:

Photo 20 (top right): Elements of street furniture—planters and litter bin. Note that litter bin is in need of refurbishment and/or repainting.

Photo 21 (below left): Example of planters found throughout the village—marble dashed.

Photo 22 (below right): Limestone kerbing and roadside channel of round stone construction.

Appendix A

Urban Design Guidelines on Future Development

1. Introduction

These guidelines are aimed at enhancing the traditional character of the village streetscape. They are aimed at giving landowners, developers and their architects a clear view as to how the design of a new infill development should be considered. It will also be used by the Planning Authority when judging subsequent planning applications.

The Planning Authority also acknowledges that many planning applications are not submitted by individuals with professional qualifications in architecture and/or design. These guidelines will therefore also assist applicants, including their designers, in drawing attention to some of the more important issues of design and layout.

2. The Importance of Good Design

Good design can enhance the attractiveness and quality of a place, making it a place that people like to visit, work and live in. It therefore has many benefits for the entire community.

When designing for a new infill building, consideration should always be given to the existing building fabric, for it is the existing pattern and appearance of these buildings, related to the unique history and morphology of a place, that makes one village or town different from the next. The building fabric therefore is a reflection of the character of a place and if we permit this character to be eroded, either though dereliction, decay and/or demolition and replacement with insensitive new build, then we erode the uniqueness of the place.

Therefore, where possible, consideration should always be given to building conservation. Where conservation is not possible, as in cases where there is already a gap in the streetscape, or where a conservation architect or other specialist in the area considers a building as structurally unsound or prohibitively expensive to merit conservation, then consideration will need to be given to designing a new building.

3. Basic Considerations in Designing New Infill Development

The insertion of a new building into an older area, requires a very careful and sensitive approach. However, good a new building is, there must be proper attention given to its effect on its surroundings, in particular, the manner in which it relates to its adjacent buildings in the streetscape. In this regard, it is important that the building is 'contextually compatible' - this requires an examination of the context in terms of historical plot width, building height, established building lines, fenestration pattern, roof profile, materials, local features or other distinctive elements.

In order for a building to be contextually compatible, however, it does not mean that it has to follow each of these characteristics in a slavish manner, this would only result in pastiche - a mimic of the past. Rather the architect or designer should view these elements of context and select components in the design of the new infill development. For example, the new building might adhere to the established building height, building line and plot width, but might introduce some new materials or fenestration pattern, which nonetheless respect context (see Sketch 1).

Designing a Building with Context in Mind—Elements to be considered:

Plot Width

Building Height

Building Lines

Fenestration Pattern

Roof Type and Roof Pitch

Materials

Scale, Mass and Bulk of Building.

Respecting Plot Widths

Traditionally, plots in towns and villages are relatively long and narrow, reflecting Medieval burgage plots. This is reflected in the facades of buildings and their narrow widths along the street front (See Sketches 1, 2 & 3).

New infill development that extends over more than one historic plot, should address the plot through design, with variations in façade composition that echo the historical plot pattern (Sketch 2).

Building Lines and Building Heights

Sketches 4 & 5 (Right): Note how the building lines meander and deflect. Note also how building heights tend to vary with a limited range. These are important principles of the Irish streetscape as reflected in Kilkenny's villages.

Plot Amalgamation - Sketch 6: While the scale of the building is generally consistent with what was there before, plot amalgamation, demolition and new build, have erased the traditional character and resulted in an unsatisfactory composition in the streetscape.

Building Lines and Building Heights

Sketch 7: In some sections of the street, the building line and building heights will be consistent and almost perfectly straight.

In such cases, new infill development will be expected to conform with the established building line

Sketch 8: Typically, the building line will be almost continuous, but will also be continuously deflecting, with subtle twists and turns. New infill development should respect this pattern and acknowledge it in its design. Where a new infill opportunity spans across two traditional plots (as a result of plot amalgamation), the new design should consider re-introducing a deflection.

Many examples exist in Kilkenny's towns and villages where an individual building façade introduces a deflection in its building line - typically on bends within the street. Note also how building heights are not perfectly straight but continually step up and down within a limited range, a feature which should be acknowledged in new infill schemes.

Sketch 9:

The number of storeys is not a good judge of building height. Note in this example, all of the buildings are two storeys high, yet considerable variation in height occurs.

Though the scale and mass of the larger building on the left may appear out of character, it maintains traditional building line and façade composition, namely the vertical emphasis of the window, and therefore sits comfortably in the streetscape.

Sketch 10: New infill development should avoid disrupting established building lines, as in this example, as it reduces the sense of enclosure and composition of the streetscape.

Building Lines and Building Set-Backs

Sketch 11: Traditionally a set-back in building lines was only reserved for important civic buildings, such as Churches, public libraries and other institutional buildings, and occasionally important town houses.

Sketch 12 - Avoid this condition - suburban style development in the town or village centre with a disruption of traditional building line.

Sketch 13: Avoid this Condition - disruption of building line associated with large commercial development.

Sketch 14: Preferred option for infill development - building line re-established and backlands opened up for more comprehensive development, such as residential townhouses, apartments and/ or offices.

Façade Design

Sketch 15:

The presence of an older building in the streetscape gives a number of cues to the conservation and refurbishment of an existing building:

Retention of features such as chimneys

Retention of original slate roof in preference to tiles or other manufactured materials.

Retention/re-use of original cast iron gutters and downpipes in preference to aluminium replacements.

Retention or replacement of original timber sash windows over uPVC windows and doors.

Retention of modest design elements, such as this distinctively designed fanlight.

Retention of lime-based rendered finish in preference to exposure of poor masonry.

Note also the use of local natural materials such as granite window sills or limestone kerbing.

If possible repair rather than replace.

Fenestration Patterns

Sketch 16:

In the above example (Sketch 15) windows maintain the traditional vertical emphasis.

In this example, the traditional window pattern on the first floor level has been maintained, however, the ground floor windows have been inappropriately altered, with a more horizontal emphasis. The traditional pattern and symmetry of the façade's composition is lost. This condition should be avoided in the design of new infill development.

Sketch 17:

Note that while fenestration patterns are generally balanced and symmetrical this is not always the case, as in the indicated in the building on the right.

Solid to Void Ratio.

Sketch 18:

The solid to void ratio refers to the relationship between the solids (i.e., the proportion of a buildings façade that comprises a blank or solid wall) to the void (the window and door openings). A balance should be achieved between the two.

Roof Pitch

Sketch 19:

In a typical terrace, the angle of the roof pitch is generally consistent, even though building heights may vary.

New infill developments (or refurbishments that include new habitable roof space) should ensure that the pitch or angle of the roof is consistent with neighbouring properties.

The importance of historical features—the example of Chimneys

Sketch 20:

The existence of chimneys in a streetscape create a subtle, yet important, architectural rhythm, through vertical emphasis.

Sketch 21:

In many towns, one by one, individual buildings along a streetscape are being replaced or refurbished. Though frequently these may retain the original shape and form of the building, more often than not, the new or refurbished building omits the provision of chimneys, thus slowly transforming and 'dulling' the rhythm of the streetscape and its traditional character.

Focal Sites

Sketch 22:

Focal sites are important townscape sites that are emphasised by the alignment of streets, which either deliberately or inadvertently are focused upon them.

Such sites are frequently the subject of important public buildings, such as churches, courthouses, market houses and/or municipal buildings.

Because of their typically greater prominence in the streetscape, they merit a greater architectural design treatment.

Sketch 23:

In this example, a well designed townhouse frames the view at the end of the street. A building such as this acts as an important 'visual stop'.

Sketch 24:

In this example, a weak urban form is provided at the end of the street. The space leaks and townscape falls apart.

The Planning Authority will encourage quality architectural designs for all focal sites identified in the plan.

The Treatment of Corners.

Sketches 25 & 26:

Corner sites generally tend to hold more prominent positions in the Irish streetscape and therefore they require a more sensitive design approach. Blank gable walls or walls with few window openings fronting onto streets should generally be avoided where possible.

A prerequisite for the design of any corner building is that they should be orientated to overlook both streets that they are positioned on, as this not only increases natural surveillance of the street, but also enhances the image of the building as viewed from the public realm - the street.

Sketches 27 & 28:

Frequently, given their prominence in the streetscape, corner sites may deserve a slightly more elaborate design treatment. This can be achieved by simply stepping up the height on corner sites, or introducing simple design features such as splayed corners (emphasizing entrances - see Sketch 28), curved facades, or appropriately designed turrets.

Shopfronts, Signage and Street Furniture

Sketch 29:

The traditional shopfront is a distinctive element of the Irish Streetscape, though unfortunately in County Kilkenny, many villages no longer retain this feature. Where feasible, traditional shopfronts and nameplates should be retained.

In designing a new shopfront, many lessons can be learned from the traditional shopfront—not just in composition - but perhaps more importantly in relation to overall scale. In the example shown, the nameboard is of appropriate scale in relation to the façade. The depth of the nameboard, including associate elements, such as cornice, are not excessibley large—which is a frequent problem with new or replacement shopfronts.

Sketch 30:

Street furniture typically refers to elements of the streetscape that are provided in the public domain, such as planters, street benches, old water pumps, public signage and street lighting.

Where street furniture and sandwich board signs are randomly located in can add to visual clutter in the streetscape, as in the example shown.

Sketch 31:

Street furniture and signage is best clustered at strategic locations to reduce visual clutter and provide a sense of order in the streetscape.

Sketch 32:

The proliferation of commercial signage can amount to visual intrusion in the streetscape. In this example, derived from an example in County Kilkenny, there are six 'sandwich board' type signs, in addition to one large free standing sign and the commercial nameplate over Service Station canopy. The presence of signage in the public domain—footpaths and roads—will be strictly controlled.

BIBLIOGRAPHY

Carrigan, Reverend William, 1905 *The History and Antiquities of the Diocese of Ossuary*, Dublin: Sealy, Bryers and Walker

Department of the Environment and Local Government, 2002 *The National Spatial Strategy* 2002 – 2020, Stationery Office

Department of the Environment and Local Government, 2001, *Childcare Facilities – Guidelines for Planning Authorities*, Stationery Office

Department of the Environment and Local Government, 2000 Retail Planning Guidelines for Planning Authorities, Stationery Office

Department of the Environment and Local Government, 1999 Residential Density Guidelines for Planning Authorities, Stationery Office

Department of the Environment and Local Government, 1998 Recommendations for Site Development Works for Housing Areas

Department of Environment & Local Government, 1996 Conservation Guidelines

Department of Justice, Equality and Law Reform, 2002 We like this place – Guidelines for Best Practice in the Design of Childcare Facilities

Kilkenny County Council, 2002 County Development Plan

Kilkenny County Childcare Committee, 2002 Childcare Development Plan 2002 - 2006

Kilkenny County Development Board, 2002 County Kilkenny Rural Transport Audit – Rural Transport Audit Report and Needs Assessment