
 WOODSTOCK
 LOCAL
 AREA
 PLAN
 2008

Plan adopted on 10th November 2008

Woodstock Local Area Plan

__ __ 1

 Blank page

 Cover illustration Alex Mc Clure (8)
 Above John Mosse (8)

The written statement is illustrated by drawings and paintings of
Woodstock by children that were submitted for a competition in 2005
during the preparation of the plan

CONTENTS
 page

1. INTRODUCTION 4

2. PLAN STRATEGY 6

3. CONSERVATION POLICY 14

4. ECONOMIC DEVELOPMENT POLICY 20

 Woodstock House and
 Environs Development Brief 24

 South Woodstock Development Brief 30

5. HOUSING POLICY 32

6. LEISURE AND RECREATION POLICY 34

7. INFRASTRUCTURE DEVELOPMENT POLICY 37

 APPENDICES 40

 1. Views to be protected and created 42
 2. Buildings and landscape features
 to be protected 48
 3. The champion trees of Woodstock 58
 4. Management guidance 62

Woodstock Local Area Plan

 Blank page

__ __ 3

Woodstock Local Area Plan

1. INTRODUCTION

 Status of plan
1. The Woodstock Local Area Plan shall operate from 2008

to 2014. It is prepared in accordance with the requirements
of the Planning and Development Act 2000 and the Planning
and Development (Amendment) Act 2002 to provide an
overall strategy for the proper planning and sustainable
development of Woodstock.

2. The Plan is a legal document in accordance with the
relevant sections of the Act. It is consistent with the
objectives of the Kilkenny County Development Plan.

3. The provisions of the Plan are considerations in the
determination of applications for planning permission in
accordance with Section 34 (2)(a)(1) of the Act.

Need for a plan
4. Ireland has enjoyed a period of sustained economic

growth which is having a profound impact in many rural
areas, and is creating both opportunities and threats for a
sustainable future. In terms of its potential for wealth
creation and employment Woodstock has barely marked
time in the last century and there has been a deterioration in
the quality of its physical environment. The local area plan
provides an opportunity to help to establish a framework for
a sustainable future.

5. Woodstock’s future is inextricably connected to the future

of Inistioge, the nearby village. The Inistioge Local Area
Plan, adopted in 2004, contains specific policies for
Woodstock. The plan states that ‘further tourism
development is possible on the Woodstock demesne lands
which would provide for job creation locally and the further
development of the tourism product of the county’. The plan
has an objective to facilitate the development of a master
plan for the remainder of the lands for the Woodstock
demesne as a tourism resource for the area and the county
in conjunction with all relevant stakeholders.

Plan area
6. The plan area of approximately 548 hectares corresponds

roughly to the historic extent of the estate at Woodstock. It
includes all of the land within the estate wall on the west
bank of the Nore and also land on the eastern bank of the
river and eastern slope of Mount Alto, which overlooks the
area. The Woodstock Local Area Plan is contiguous with the
Inistioge Local Area Plan.

Period of plan
7. The plan covers the period from 2008 to 2014, and will be

valid for six years from the date of adoption by Kilkenny
County Council, subject to any review, variations or
alterations made in the future.

__ __ 4

Woodstock Local Area Plan

Purpose of the Plan
8. The purposes of the Plan are to:
• Set out objectives and policies for the proper planning and

sustainable development of the area
• Provide a detailed and consistent framework for the use of

land and the control and regulation of development that will
guide planning decisions

• Provide a basis for coordinating public and private
development throughout the area

• Through the non-statutory and the statutory processes
governing its preparation, to give the local community the
opportunity to participate in planning choices about where
development should be accommodated within the area and

• Inform the local community, landowners and developers
how their interests will be affected for the period to 2014.

Background to plan
9. The drafting of the plan was preceded by a survey phase

at the end of 2005 that included field surveys, desk-top
surveys and a wide-ranging consultation exercise. The
results of the survey phase are contained in a Baseline
Study report and a summary of the consultation programme
is provided in a Report of Consultation, both presented to
Kilkenny County Council by the consultants responsible.
These documents are referred to as Baseline Study and
Report of Consultation in this written statement. The
preparation of the plan was accompanied by a Conservation
and Development report on Woodstock House. That report

is also an important component of the background to this
plan. The report outlines the history of the house and its
construction. It gives a commentary on the structural
condition of the house and it discusses the conservation
issues associated with the house and examines other
reference projects as examples. Finally, the report shows
different development scenarios which could be achieved
under the LAP. In relation to Woodstock House and
Gardens, full account has been taken of the Gazetteer and
Enhancement Plan, written by Terence Reeves-Smyth and
Belinda Jupp for Kilkenny County Council, in 2000.

Plan format
10. The plan comprises a written statement and a map sheet

that set out the objectives and policies of the plan. ‘The
Council’ is Kilkenny County Council which is the local
planning authority. Objectives and policies appear in boxes
in the statement and are identified by a unique letter and
number combination. Development briefs are included in the
written statement to guide development in the two parts of
the plan area where significant development is envisaged in
the plan period. An appendix to the written statement
provides management guidelines for the area.

__ __ 5

Woodstock Local Area Plan

2. PLAN STRATEGY

Context
11. Robert Lloyd Praeger, the great Irish naturalist of the last

century, wrote that ‘no river scenery that Ireland can offer
excels [the lower reaches of the Nore and the Barrow]’1. At
Woodstock and Inistioge steep slopes overlook a graceful
meander on the Nore at its tidal limit. There are dense willow
thickets on the river banks and islands and stands of mature
woodland on the slopes above the river. The Brownsford
Stream, which flows into the river at ‘The Ravine’, has the
dramatic character of a mountain stream. Woodstock House
and its gardens and arboretum lie to the west of the Nore,
between the river and the forested slopes of Mount Alto.

12. The quality of the landscape is reflected in current
designations. Woodstock is in a ‘high amenity area’ of the
Kilkenny County Development Plan. The greater part of the
plan area is in views from the R700, New Ross road, that
are listed for protection. The Nore River and its banks are
part the large candidate Special Area of Conservation (no.
002162) covering the lower Nore, Barrow and Suir valleys.

13. Woodstock House was built in the 1740s and, over the
next century and a half, the estate landscape was developed
and managed as both an economic asset and as a place of
recreation and pleasure.

1 Robert Lloyd Praeger (1937) The Way that I Went. Republished edition
in 1997 with an introduction by Michael Viney. The Collins Press. Cork

14. This integrated approach came to an end when the House
was burned down in 1921. During the last 80 years a large
part of the estate has been managed with the sole objective
of commercial conifer tree planting and extraction. However,
even in the absence of integrated management, Woodstock
has remained a popular place for leisure and recreation and
the designed landscape of the eighteenth century has
survived as a substantially intact layer in the contemporary
landscape.

15. The start of the new millennium has been marked by a
project to restore Woodstock Gardens to their Victorian
splendour. This project, undertaken by Kilkenny County
Council and grant aided under the European Regional
Development Fund, is ongoing.

16. What has been lost over the last century is the role that
Woodstock used to play as the economic mainstay of the
local economy. In the eighteenth and nineteenth centuries
the estate was both an economic hub and a centre of
employment. However, there is the potential to regenerate
the estate, a potential that is acknowledged in the Inistioge
Local Area Plan (2004). While the scope for significant new
development in the village itself is constrained by its physical
setting there are opportunities for development at
Woodstock that would not compromise the local heritage
and that could bring significant benefits for the local
community.

__ __ 6

Woodstock Local Area Plan

17. However, any substantial development project in
Woodstock will have to have regard to significant
development constraints. These are:-

• The presence of a landscape and designed landscape of
high quality

• The presence of habitats of high biodiversity value
• The existence of an extremely vulnerable local aquifer

underlying the whole area
• Inadequate existing public water supply and effluent

treatment systems
• Vehicular access to main part of the plan area via the

narrow streets of Inistioge Village

18. During the initial, informal consultation phase of this plan,

consultees were invited to describe the different parts of the
plan area in subjective terms. Their responses were almost
entirely positive in character, especially in regard to three
sub-areas; the plan area just beside the village, including the
start of the Point Road, the Woodstock Gardens and
Arboretum, and the valley south of Teddington.
Respondents perceived the plan area beside the village as
‘natural’, they regarded Woodstock Gardens and Arboretum
as ‘beautiful’ and ‘well managed’ and the valley south of
Teddington, including the Red House and The Ravine, as
‘beautiful’.

19. The plan has to successfully balance the need for
conservation and the need to enable the growth of a
sustainable local economy. This balanced approach is

reflected in the Vision Statement for the plan that emerged
from views expressed at a public meeting in Inistioge in
October 2005.

Vision Statement and strategic objective
20. The Statement comprises three aims:-

1) To develop Woodstock sensitively and imaginatively,
taking full account of its exceptional character

2) To ensure that development takes place that benefits
the whole community and respects the long term
relationship existing between Woodstock and Inistioge

3) To respect and protect Woodstock as a place of beauty
and tranquillity for public enjoyment

21. The statutory planning process under the 2000 Planning
and Development Act is a means to facilitate the re-
establishment of an integrated approach to the local
landscape. The statutory plan can provide a framework for
action but it will have to be accompanied by a management
regime involving the support and cooperation of relevant
stakeholders. This plan therefore provides both a statutory
framework to guide and to promote development and also
guidelines for environmental management.

Objective O1 Strategy
To achieve a sustainable balance between heritage
conservation and economic development

__ __ 7

Woodstock Local Area Plan

Other objectives and policies including
zoning objectives

22. A convincing case can be made that the area qualifies for
landscape heritage designation. The Planning and
Development Act 2000 provides for two types of
designation; the special amenity area order (Section 202)
and the landscape conservation area (Section 204).

23. The purpose of a landscape conservation area is ‘the
preservation of the landscape’. There is no doubt that such a
designation is appropriate for the area of the Woodstock
Local Area Plan.

24. The plan area possesses three distinct sub-areas; each
with its own character and development potential. The plan
sets out a zoning objective for each of these areas as
appropriate.

 Inistioge Bridge from the Point Road

 .

Policy S1 LCA
The Council will designate the area of the Woodstock
Local Area Plan as a landscape conservation area (LCA)
in accordance with the provisions of Section 204 of the
Planning and Development Act 2000

__ __ 8

Woodstock Local Area Plan

Sub-area 1. The river and floodplain and adjacent
valley sides, including ‘The Ravine’ of the Brownsford
Stream (171ha.)

25. While the landscape of this area has probably not changed
much over the last 300 years its role has evolved
considerably. Until modern times the river was a focus of
activity as evidenced by the rich heritage of place names
on the river. As a means of transport, a place of settlement
and as an important fishing area, the river played a
prominent role in the economic life of the area. During the
eighteenth century the area also came into its own as a
place for leisure and recreation. Although the area is
predominantly in private ownership there is a long history
of public recreational use in the form of walking, riding,
picnicking, boating, bathing and angling. Today it is as a
tranquil setting for recreation that the river is most
appreciated. The Point Road provides an attractive and
convenient footpath access into the area from Inistioge.
The Lock Quay, in public ownership, gives access to the
river for boating, angling and bathing. The pier at the Red
House, which is privately owned, traditionally provided
access from the river to The Ravine and Swiss Cottage.
Habitats of high biodiversity are concentrated in this area
and a large part of the area is designated as a candidate
Special Area of Conservation. The river is a linking feature
(between the sea and uplands) and a wildlife corridor.
Given its tranquil and ‘natural’ character and its value as a
recreational resource, the area is not suitable for intensive
new development of any kind. However, a high level of

active landscape management is needed to conserve the
area’s biodiversity and to realise its recreational potential.
Sub-area 2 The landscape setting of Woodstock
House and Gardens (192 ha.)

26. This is an area primarily of farmland and forestry on level
and sloping ground, centred on Woodstock House and
Gardens. The basic land use structure was established in
the early eighteenth century. An oak forest, planted at the
beginning of that century, is the historical precursor of the
modern Coillte plantation. Woodstock House, replacing an
older house on the river at Teddington, was built at the
northern edge of the oak forest in the 1740s, part of the
forest being felled to make way for the gardens of the house.
A farm was developed on the land to the east and north of
the house. The field layout at Teddington today is the
original field pattern of the estate’s ‘home farm’. An estate
wall, which has survived, largely intact, bounds this area to
the north and west. The main approach to the House was
designed to take full advantage of the surrounding scenery
and to enhance the setting of the House. Attractive views
from the House and its gardens into the surrounding
landscape were created for the enjoyment and pleasure of
the family and their guests. Today this area lacks coherence
and a clear identity. The burnt-out shell of Woodstock House
and a derelict farmyard and stable yard lie at the centre of
the area. The views of countryside from the House and
gardens have been largely obliterated by the modern conifer
plantations and fields have replaced the expansive parkland.
Within the landscape there are elements of high quality,

__ __ 9

Woodstock Local Area Plan

notably Woodstock House itself, which is a protected
structure, the arboretum and gardens which are undergoing
restoration, and the various buildings and other structures
dating from the 18th and 19th centuries, which form part of
the designed landscape. The natural heritage of this area is
of a lesser quality than in sub area 1 but is nevertheless
significant. This is potentially a landscape of high quality,
centred on Woodstock House. To realise that potential
requires the regeneration of the Woodstock House Area.

Sub area 3. The southern end of Woodstock (184 ha.)

27. Most of this area was, at some time, part of the Woodstock
Estate and remnants of the designed landscape of the
estate survive within the area. The greater part of the area
slopes in an east or south-east direction away from the
House and the Gardens. This area was not utilised by the
estate in the same intensively integrated manner as the
other areas. The area includes the southern half of the
forested area that was planted as an oak wood 300 years
ago and which is now a Coillte forest. A few isolated oaks of
the original plantation survive but, in the main, the
biodiversity of the woodland is not high. This assessment
also applies to the conifer plantation on the eastern slope of
Mount Alto. The slope was a significant feature of the
designed landscape of Woodstock House. Mount Alto Tower
is a focal point in that historic landscape although the visual
linkage between the gardens of the House and the tower
has disappeared because of the growth of the trees in the
arboretum. The Coillte forest roads and tracks throughout

the area are used by walkers and the South Leinster Way
waymarked trail goes through the area. However, the walks
are not as attractive as those in the other parts of the plan
area.

28. The area also includes farmland and scattered housing in

the townland of Killeen and along the old New Ross Road.
In general the surviving heritage of this sub-area is of a
lower quality than the other areas and in parts of the area
the quality of the landscape has been adversely affected by
haphazard modern housing development.

29. The development implications, arising from an assessment

of the character of the three areas, are that development
throughout the area is constrained by the landscape quality
of the area. In summary, very little development should be
allowed by the river, the regeneration of Woodstock House
Area and its environs is highly desirable but the sort of
development entailed is of a very particular kind and, finally,
the issue of heritage protection is a lesser constraint for the
southern and south-western corners of the plan area. The
following zoning objectives shall therefore apply to the three
areas:

__ __ 10

Woodstock Local Area Plan
__

__ __ 11

Objective 02 Zoning (The river floodplain and valley

sides, Sub Area 1)
To conserve and enhance the landscape and habitats of the

valley and to protect the valley’s tranquil character

Objective 03 Zoning (The environs of Woodstock House,
Sub Area 2)

To conserve and enhance the historic landscape setting of
Woodstock House and Gardens and to allow proposals for the
regeneration of the Woodstock House Area should proposals
come forward from the private sector

Objective 04 Zoning (The southern end of the plan area,
Sub Area 3)

To provide for the sustainable development of the
countryside having regard to the character of the landscape
setting

30. Applications for planning permission will be assessed

against the respective zoning objective. The plan envisages,
and will facilitate, significant development at particular
locations in Sub-Areas 2 and 3 during the plan period.
These areas are identified as the Woodstock House and
Environs Development Brief Area (DBA) and the South

Woodstock Development Brief Area (DBA). Development of
a significant scale e.g. an application for more than one
house or an application for a commercial building other than
one directly for the purpose of agriculture, is unlikely to be
permitted outside the two DBAs.

31. Substantial new infrastructure is required to enable the

envisaged level of development to take place in a
sustainable manner. The infrastructure components are:-
 a new Inistioge sewage treatment plant and construction

of a public sewer to serve development in Woodstock
 the purchase of land to provide public access to

Woodstock House
 the purchase of land for a public car park and construction

of the car park at Woodstock House
 the development of a picnic area and playground area

beside the new car park
 the upgrading of the road access to Woodstock
 An enhanced and extended public water supply
 the partial restoration of the surface water drainage system

serving Woodstock House and Gardens
 the development of way-marked trails.

32. Funding to implement the Plan will be from a combination

of sources such as private investment, the Council’s own
development contribution scheme, and grant aid where
appropriate. It is envisaged that the major source of funding
for the plan will be through private sector development
proposals.

����������	�

����
����

�������

���������

����������	
���
�

����������

����������

������
����	��
��

�
�

����	��
�
���	���
�

���������
�����

����	��������

	��
���
��������������������������������������

���������	�
�����	�
�
�������	��	�	����	���
��
���	��������
��	��������
�����	����������	
����������
���	�����
���	�
	�������
���
��	�����������������	��
����
��

������
	��	�����	�����	���	�����
���	�
�
	�������
�����
��������
	���������	�

��������	����	�
�
�������	��	�	�	������
��
���	����
	���������	�
�
���
��	�����������	��
�����	���������	��
��

������
	��	�����	�����	���	�����
���	�
������������
��
���	�����	�������������	���
���	�����	��
�����������������	��

�	�	����	������	
� �	��!�� "

�
�������

�
��������

�
�������

!��"����#�������$$%

#���	����$������$������

���������	�
��
��
����
���
�
�������������
���
�

% ���������	
�����
��������������

����
�����&����� �	��'���

���
���
�	���
��
��
���������
����	��
�������
�

��������
��������������
����������
����������
����

������������
�������

������
���	���
�� ���

Woodstock Local Area Plan

__ __ 13

Blank page

Woodstock Local Area Plan

3. CONSERVATION POLICY

Context and objective
33. Woodstock has a rich heritage, comprising both natural

heritage and the landscape and building fabric of the estate,
created over the last 300 years. Safeguarding this heritage
is desirable primarily in the interest of quality of life and the
general well being of society but also for the protection of an
asset of considerable economic potential. Existing policies
and designations, namely policies in the county
development plan and the designation of a candidate special
area of conservation already provide a framework of
protection. This plan sets out detailed conservation policies
as well as management guidelines. The conservation
policies are set out under 5 headings; landscape,
biodiversity, archaeology, the designed landscape of the
demesne and Woodstock House and buildings in the
attendant grounds.

Objective 05 Conservation
To conserve the rich natural and built heritage of Woodstock

Landscape
34. The rural valley landscape, of which Woodstock is a

significant part, has great charm and it is an objective of the
plan to safeguard its essential character. Protection of the
landscape is an integral aspect of the strategic planning
approach, reflected in the zoning objectives that cover the
whole of the plan area. In addition, however, the plan
identifies a number of viewing points and aspects to which
specific policies apply. The views to be protected, listed in
appendix 1 and shown on the plan map, include views of
Woodstock from the South Leinster Way as it approaches
Inistioge from the east, views of Woodstock from the
regional road (already protected in the county development
plan) and from created vantage points in Woodstock estate.

35. It is also policy to re-establish and to protect views that
have been lost in the past century. These include views from
Woodstock House and Gardens (in particular from the
Winter Garden Terrace) and views from the riverside track
(Point Road)2

36. The steep slopes of the plan area overlooking Inistioge
and the stretch of river immediately downstream of the
village, are an integral part of the attractive landscape
setting of the village. The expanse of countryside stretching
from Woodstock to Brandon Hill and Coppanagh on the
horizon is an integral part of the landscape setting of the

2 In relation to the riverside, the view points on the plan map are indicative
locations only.

__ __ 14

Woodstock Local Area Plan

Woodstock Estate. There has been considerable
development in this vista in recent years in the form of one-
off housing but, in the main, this new development has not
significantly affected the views from the estate. The
exception to this assessment is the development that has
taken place on the county road traversed by the South
Leinster Way due north of the plan area. Further
development of the ribbon of housing on this section of road
is undesirable given the impact on views from Woodstock.

Policy C1 existing views

The council will not permit development which would have a
significant adverse effect on the existing views listed in the
Views appendix and shown on the plan map

Policy C2 reinstatement of views

The council will facilitate the reinstatement of views from
Woodstock House through forest glades, listed in the Views
appendix and shown on the plan map

Policy C3 Inistioge village setting

The council will seek to protect the established character of
the area south of Inistioge shown on the plan map, which
makes a significant contribution to the setting of the village

Policy C4 views north-eastwards from Woodstock,

including from the Winter Garden terrace

The council will protect the view from the Winter Garden
across the Nore Valley (View number 8 on objectives map).
Protection in this regard means that, in protecting the view, it
is not proposed that this should give rise to the total
prohibition of development along the routes identified on the
objectives map but development, if permitted, should not
seriously hinder or obstruct the view, or detract from its
character, and should be designed and located to minimise its
impact.

Biodiversity
37. The Baseline Study included an assessment of the 21

habitats found in the area. Habitats were assessed in terms
of biodiversity on a scale of 1 to 5. Habitats in the highest
classes of 1 and 2 include the river, river islands, adjacent
flooded lands, the Ice House by the river (NHA no 002094)
and wooded areas which have a long history of woodland
cover. Most of these habitats are located in sub-area 1 and
are part of an extensive candidate Special Area of
Conservation (Barrow, Nore and Suir SAC no 2162).
Habitats in category 3, of medium biodiversity value, include
hedgerows and the arboretum. The plan seeks to conserve
the SAC and the other habitats of higher biodiversity value
(Classes 1,2 and 3). It is also desirable both in the interests
of landscape conservation but also with regard to the history
of the landscape, to preserve the surviving oak trees of the
early eighteenth century plantation. Some of the trees are in
areas of lower biodiversity value. Most of the Woodstock
woodlands have a higher biodiversity value than would

__ __ 15

Woodstock Local Area Plan

normally be associated with Coillte forestry, as a result of
the area’s history. As a result of this legacy there is much
more scope for the reestablishment of rich and diverse
woodland habitats than would otherwise be the case.

Policy C5. Biodiversity

Proposals for development will only be permitted where it can
be clearly demonstrated that:
a. There will be no direct or adverse effect on areas

designated as sites or candidate or potential sites of
national or international importance for wildlife; and

b. There will be no direct or adverse effect on areas of higher
biodiversity identified in the plan

c. There will be no direct or indirect adverse impact upon
protected species

d. There will be no unacceptable effects on local biodiversity
or wildlife corridors

Policy C6. Oak trees in Woodstock
The mature oak trees at Woodstock within the Coillte forest
area south of Woodstock House shall be protected and not
damaged in any manner

Archaeology
38. There are only two recorded sites within the plan area.

However, given the importance of the Nore as a corridor of
settlement and transportation since early times there is the
possibility that there are significant sites to be discovered,

particularly at Teddington and, generally, in proximity to the
river.

Policy C7 Archaeology
Proposals for development which are likely to have an

impact upon recorded monuments or areas of potential
archaeological interest will only be permitted where it can
clearly be demonstrated that
a. field evaluation of the archaeological implications has

been conducted; and
b. Proposals for the conservation and management of

archaeological resources have been included and
c. there will be no destruction of recorded monuments

__ __ 16

Woodstock Local Area Plan

The designed landscape of Woodstock Estate
39. Woodstock House and Gardens form the core of

Woodstock Estate. The house, designed by Francis Bindon,
has been described as ‘once the most magnificent 18th
century house in County Kilkenny’3. The house is a
protected structure (no C394) although only the shell of the
building is standing. The gardens, which are being restored
by the Council, were the inspiration of Lady Louisa Tighe
and took shape under the direction of head gardeners
Pierce Butler and Charles McDonald between 1840 and
1900. In their time the gardens were greatly admired e.g.
Lord William Pitt Lennox, wrote of his visit in 1865 that ‘The
Gardens can find no equal in the United Kingdom, and the
grounds laid out with every diversity that wood and water
can bestow, are perfectly beautiful’. The gardens incorporate
an arboretum that contains some of the champion trees of
Ireland, which this plan lists (See Appendix 3).

40. The Victorian gardens and arboretum are owned by the
Council. Ownership by the planning authority is the best
measure of protection. A further level of protection is
provided by a plan policy to maintain and protect the
gardens. The proposed listing of garden structures such as
the Winter Garden Terrace and dovecote, so that for the
purposes of the Record of Protected Structures they will be
regarded as part of Woodstock House, provides an
additional safeguard. In relation to the garden design and its

3 Lord Killanin and Michael V. Duigan (1967) The Shell Guide to Ireland
Ebury Press. London

trees and plants, the proposed landscape conservation area
designation will provide the appropriate statutory protection.

41. At the present time access to the gardens is from a car
park to the south of the house. However, the gardens were
designed as an extension of the house to be accessed
directly from the house via The Winter Garden Terrace, one
of the most impressive parterre terraces of the period. The
terrace provided an attractive entry to the pleasure grounds
as well as a vantage point over the Nore valley and
surrounding countryside. It is desirable that the historic
relationship between the house and the garden is restored
by reinstating access to the garden via the house and by
restoring the Winter Garden.

42. Beyond the house and its gardens lie the attendant
grounds of the house. Attendant grounds are ‘lands which
are outside the curtilage of the structure but which are
intrinsic to its function, setting and/or appreciation’4.
Woodstock estate has evolved over the last 300 years. The
main periods of landscape design took place in the
eighteenth and nineteenth centuries. The Victorian gardens
that are now being restored were conceived in the setting of
the estate design created in the previous century, originally
centred on a house at Teddington, and then on Woodstock
House, built in the 1840s by Sir William Fownes. The
designed landscape, comprising buildings and walls, water
features, glades and vistas and trees and groups of trees,
embellishes the natural setting of the Nore valley. The

4 Department of the Environment Heritage and Local Government (2004)
Architectural Heritage Protection- Guidelines for Planning Authorities, 192

__ __ 17

Woodstock Local Area Plan

landscape was designed to be enjoyed and views were
created for that purpose (See policies C1 and C2) but it was
also planned to be efficient and functional e.g. the layout of
the home farm and the estate drainage system (See below).
The majority of the features associated with the designed
landscape remain prominent and are easily identified.
However, there is also a significant heritage in the form of an
estate drainage system comprising an array of drains,
canals, cascades and ponds that has been disrupted,
concealed and all but hidden, mainly as a result of the
forestry operations in the last century. The old drainage
system was an effective and practical response to the
difficult drainage conditions that prevail at Woodstock.
Water, channelled from higher ground to the west of the
estate was directed through the estate to meet a variety of
different needs. Any future development should take
account of this old drainage system and where the
opportunity arises the system should be brought back into
use as a sustainable response to present day demands.

43. The Council will protect the buildings and other structures
in this wider area as well as the House and Gardens
themselves. This will be done either by listing structures as
part of the attendant grounds of Woodstock House, which
will then be treated as part of the Woodstock House
protected structure or by separate listing as features which
are protected by a policy of this plan.

44. Mount Alto Tower requires restoration. Some time ago an
attempt was made to steal the cut stone from the building.
However, the Council has been able to retrieve the stone
and will support an initiative to restore the building.

Policy C8 Woodstock House (RPS no 394)
The council will carry out such works to Woodstock House as
are necessary to either a) render the building safe, or b) to
salvage materials from the building as necessary or c) to
maintain the building in a state that its potential for future
development is not compromised

Policy C9 Woodstock Gardens restoration and protection
The council will complete the current restoration programme
grant aided by Fáilte Ireland and it is policy to maintain and
protect the restored gardens

Policy C10 Landscape features of the designed landscape
The council will protect the landscape features identified on
the Plan map and listed in the appendix

 The Noble Fir Avenue

__ __ 18

Woodstock Local Area Plan

Policy C11 Structures in the Gardens and Attendant
Grounds of Woodstock House
Structures in the gardens and attendant Grounds of
Woodstock House, which are shown on the Plan map and
listed in the appendix, will be protected on the basis of their
being intrinsic to the character of Woodstock Demense. The
council will revise its Record of Protected Structures (RPS) to
include the features for protection in accordance with the
relevant statutory procedures

Policy C12 Estate surface water drainage system
In its assessment of development proposals the council will
have regard to the historic estate drainage system shown on
the Plan map. It is the intention of the Council to facilitate the
restoration of an integrated approach to surface water
drainage in the plan area

Policy C13 The relationship between Woodstock House
and Gardens
The council will ensure that any substantial restoration or
redevelopment of Woodstock House respects the functional
and aesthetic relationships between the House and Gardens
and includes provision for direct public access to the gardens
from the house

Policy C14 Mount Alto Tower
The council will facilitate the restoration of the tower

Policy C15 The approach road to Woodstock House from
the Upper Inistioge Gates
To protect the pastoral character of the main approach to
Woodstock House new buildings will not be permitted which
are visible from the main approach road

 Katie Doyle (11)

__ __ 19

Woodstock Local Area Plan

4. ECONOMIC DEVELOPMENT POLICY

Context and objective
45. Forestry and agriculture are the main land uses of the

plan area. The economic growth potential of these activities
is limited and Coillte has already decided to manage its
Woodstock plantation to achieve an environmental rather
than an economic objective5. The main opportunities for
economic development are in the tourism and recreation
sectors. Woodstock Demesne is already a significant
attraction. There were an estimated 42,000 visitors to the
Gardens in 2004. It is estimated that visitors to Woodstock
and Inistioge spend between €1.2 and €1.8 million annually
in the local economy.

46. The local features which currently bring visitors to
Woodstock and Inistioge are:-

• The scenic rural landscape,
• Inistioge village, which is an attractive and historic

settlement, with a range of visitor facilities including
restaurants, cafes and pubs,

• Woodstock Gardens,
• The riverside, downstream of Inistioge, which is an

accessible area of beauty and tranquillity,

5 The environmental objective is to manage 15% of the Suir/Nore/Barrow
Farm Management Unit area for conservation. This objective relates to the
Woodstock plantation not the forestry on Mount Alto and at Newcourt, also
within the plan area. Refer to Suir/Nore/Barrow Forest Management Plan
2001

• An extensive network of off-road pathways for walking and

other recreational activity, and
• Trout and salmon fishing on the River Nore
47. South East Tourism, the regional tourism authority,

identifies Inistioge as a ‘developing tourism centre’ and
categorises the Woodstock Gardens restoration project as
an item of ‘key product development’.

48. When development options are under consideration
Woodstock has an advantage, compared with many other
historic demesnes, of being within a popular tourist area and
relatively close to main centres (Kilkenny, Waterford and
Rosslare). This accessibility will be further enhanced by the
construction of the Dublin-Waterford motorway and high
quality dual carriageway (N9/N10) in the next 10 years.
Woodstock will then be only a 15-minute drive from the
enhanced national road network.

49. There are several contemporary examples of the
redevelopment of historic demesnes for a variety of uses.
These include golf courses, equestrian centres, hotels and
housing. If new development within an historic demesne is
to be sustainable it must take full account of the
development constraints imposed by the landscape setting.

50. In the case of Woodstock and Inistioge there is little scope
for significant new development in or beside the village,
given a range of development constraints. The Inistioge
Local Area Plan has a policy statement seeking to promote
Woodstock as a tourism resource. The Inistioge plan also
has an objective to prohibit holiday homes in the village.

__ __ 20

Woodstock Local Area Plan

51. New development at Woodstock is therefore desirable,
necessary and achievable. It is desirable in order to expand
the base of a the rural economy. It is necessary in order to
achieve an adequate level of ongoing investment in local
environmental conservation. It is achievable because the
plan has identified development opportunities that would not
compromise existing environmental quality and could, in
fact, improve the condition of the local environment.
However, such is the sensitivity of the area, any proposal
will have to be subject to a stringent level of assessment
before development is allowed.

52. Two potential development areas have been identified, the
one centred on Woodstock House and the other at the
southern end of the Woodstock estate. To facilitate the
appropriate development of these areas the plan includes
development briefs for both areas.

53. As some form of residential use is one of the more
attractive potential commercial uses for the House and the
adjacent old buildings, the plan restricts residential schemes
to projects within the Woodstock House and Environs
Development Brief Area.

54. Development of the two areas could take place
independently but the optimum approach would be a
complementary development, the uses and activities of each
area benefiting from proximity to the other nearby centre of
activity. An optimum approach, based on cooperation,
seems a realistic prospect given the limited number of
landowners involved and the mutual benefits that would
accrue. It may be desirable to establish physical linkages

between the two areas. For instance, the Noble Fir Avenue
of the Gardens is aligned to connect the two areas.

Economic Objective 06
To facilitate economic development that capitalises on the
potential afforded by the area’s rich cultural and natural
heritage but which does not endanger that heritage

Policy E1 Assessment
Applications for substantial development shall be
accompanied by detailed impact assessments. In respect of
large proposals the planning authority will require an EIA even
if the scale of development is below the statutory thresholds.
In respect of developments that would generate significant
volumes of traffic a Traffic Impact Assessment will also
normally be required

Policy E2 Identified areas for development
The plan identifies two areas within the plan area where
substantial but appropriate development can take place in
accordance with the objectives of the plan. Development in
these areas, the Woodstock and Environs Area and South
Woodstock Area must be in accordance with the respective
development briefs which are set out in this Plan

__ __ 21

Woodstock Local Area Plan

Woodstock House and Gardens
55. Woodstock House in its current state could be regarded as

an economic liability. However, with the setting of the former
Georgian mansion within a famous garden, set in a
landscape of distinction, the Woodstock House Area has
potential for redevelopment. A variety of developments could
be considered to utilise the approximately 2300m2 floor area
of the house.

56. A sustainable future for the house requires an integrated
approach to the area surrounding the house, which is in
multiple ownerships. A physical framework for the future
development of this area is set out in the brief which is part
of this plan.

57. The plan will enable new residential uses in Woodstock
House and the nearby farmyard and stable yard complexes.
The plan can achieve this aim by both giving favourable
consideration to the sensitive restoration or redevelopment
of the existing historic buildings for residential purposes and
by restricting new-build housing schemes elsewhere in the
plan area so as to maximise the attraction of the restoration
or redevelopment option.

58. The future of Woodstock House cannot be separated from
the future of Woodstock Gardens and their role as a heritage
garden open to the public. Any redevelopment of the House
must provide for public access to the Gardens via the
ground floor of the House and should also enable the
restoration of the Winter Garden, the parterre, which was the
among the most outstanding elements of the Victorian

gardens but which is not part of the current restoration
programme by the council.

59. The restored gardens are a significant visitor attraction in
their own right. Fáilte Ireland reports that the largest
proportion of tourist visits are made to the category of
Gardens/Wildlife/Parks (23%). However, the gardens by
themselves do not and cannot provide a sufficient economic
basis for the rejuvenation of the House and the wider estate.
A planning approach is required that will both enable the
further development of the Gardens and a diversification of
economic activity.

60. The restoration of the Gardens is ongoing. The Gardens
will continue to make a modest contribution to the local
economy. However, they have the potential to become a
significant regional tourism attraction but, for this to happen,
significant additional investment is probably required. This
investment involves the restoration of a functional
relationship between Woodstock House and Gardens and
the provision of visitor facilities such as a restaurant/café
and shops.

__ __ 22

Woodstock Local Area Plan
__

__ __ 23__ __ 23

___ ____

Policy E3 Regeneration of Woodstock House Policy E3 Regeneration of Woodstock House
The council wishes to encourage the regeneration of
Woodstock House Area. The council will give consideration to
a variety of new uses (including residential) for the House and
out buildings in accordance with the Woodstock House and
Environs Development Brief

Policy E4 Restoration and reuse of old buildings within
the Woodstock House and Environs (WHE) Development
Brief Area (DBA)
The council will facilitate the sensitive restoration and reuse of
old buildings within the WHE DBA in accordance with the
development brief for the area

South Woodstock
61. During the pre-plan preparation, Coillte Teoranta made a

proposal for ‘a woodland spa resort’, at the southern end of
Woodstock. The area that has been outlined for potential
development is almost entirely planted with young conifers
(Douglas Fir and Sitka Spruce) and has a low biodiversity
value. A substantial development could take place in this
area without a visual impact on either Woodstock House and
Gardens or on the riverside. There are a number of forestry
roads and tracks within the area, one of which is utlised by
the South Leinster Way. In the event of any development

taking place it would be essential that a public right of way
was retained.

Policy E5 Development in South Woodstock
The Council will facilitate a new tourism-recreation
development in South Woodstock in accordance with the
development brief for the area

Woodstock Local Area Plan

Woodstock House and Environs Development
Brief

Introduction
a. The brief provides an outline design framework for the

regeneration of Woodstock House and its immediate
vicinity. The creation of a sustainable future for Woodstock
House will require land assembly as a prelude to
development. An intending developer should also consult
the recommendations of the Report on Woodstock House
(2006).

b. The overall aim of the brief is to facilitate the sustainable
regeneration of the historic building complex centred on
Woodstock House. Any uses of the old buildings and
adjacent spaces will be open for consideration provided that
the uses are sustainable and do not negatively affect the
amenity of the House and Gardens. The plan drawing,
which forms part of this brief, is not intended as a ‘blue print’
for the area but for general guidance only.

c. The brief should be read in conjunction with the objectives
and policies of the whole plan.

The approach to constituent buildings and spaces

d. The principal buildings and spaces of the Development

Brief Area comprise:-
• The Main House and Wings, Winter Garden and

Croquet Garden
• The West Yard and Laundry Yard

• The Upper Yard, Ice house and Enclosure, Ice House

Grove, Carriageway and wall
• Former Avenue, Front Sweep, The Lawn
• Stable Yard, Stable Yard Grove, Upper Farmyard
• Lower Farmyard and North Yard
• Modern car park
• Modern house with restaurant

(Refer to map)

e. Guidelines for the future development of these different
areas are set out below

Main House and Wings, Winter Garden and Croquet
Lawn

f. The house constitutes the principal focal point of both the
gardens and the historic landscape park at Woodstock. Any
works to the existing fabric of the house and outbuildings to
be carried out under the management of a Grade 1
Conservation Architectural Practice. Any works carried out
shall comply with the Department of Environment, Heritage
and Local Government Conservation Guidelines

g. Works shall be preceded by an archaeological and
historical assessment of the house and environs where this
is deemed necessary.

h. The implementation and physical renovations to be carried
out by specialists with proven experience in conservation
restoration of similar buildings.

__ ___ 24

Woodstock Local Area Plan

i. The use of appropriate materials should be derived by
analysis and research of the existing fabric.

j. Every stage of work to be documented, illustrated and
photographed. This shall be made available for research
purposes and published.

The West Yard and Laundry Yard:
k. This area can act as a service area and access to the

House

The Upper Yard, Ice House and Enclosure, Ice House
Grove, Carriageway and wall:
l. This area provides a possible alternative pedestrian

access to the gardens via an existing pedimented gateway.
This access could be used, for instance, while the House is
being redeveloped.

Former Avenue, Front Sweep, The Lawn
m. The avenue and sweep should be reinstated as a one-way

access for vehicular service traffic and other limited
categories of traffic requiring access right up to the House.
The lawn area should be retained and maintained as an
open area of grassland

Stable Yard, Stable Yard Grove, Upper Farmyard
n. This is an important cluster, and as the remains of the

William Robinson designed stable block, are significant.
This has in recent years been converted in part to a private
residence. The remains of the existing buildings should
initially be stabilised and then, ideally, brought back into
use. In any reconstruction work the materials used should
be sympathetic with their period and in accordance with
Department of Environment and Local Government
Conservation Guidelines. A Conservation Architect of at
least Grade 2 should be engaged on any works to these
buildings.

Lower Farmyard and North Yard
o. This group of buildings should initially be stabilised and

then, ideally, restored to its original form using appropriate
materials. A Conservation Architect of at least Grade 2
should be engaged on any works to these buildings.

Modern car park
p. The existing car park is to be closed and reinstated as

lawn or grazing land

Modern house and restaurant
q. The modern house and restaurant is located within the

brief area. The screening of the building from the Winter
Garden Terrace should be maintained and strengthened
without harming the view across the valley. Car parking
attendant to the restaurant use is to be contained within the
curtilage of the restaurant plot or within the public car park.

__ ___ 25

Woodstock Local Area Plan

Farmland and former deer park
r. The northern half of the DBA is the former deer park

through which traverses the principal access to Woodstock
House. The open character of this area has been reduced
by modern farming and forestry practices. It is important
that new development at least preserves, and if possible,
increases the open character of the landscape while, at the
same time, respecting the historic landscape framework of
tree lines and copses that are identified in the plan for
protection.

Infrastructure
Foul services:
s. All foul services within the plan area will be carried out in

accordance with EPA Waste Water Treatment Manual
Treatment Systems for Small Communities, Business,
Leisure Centres and Hotels. The entire area is to be
connected to the Inistioge village municipal wastewater
treatment system when upgraded.

Surface water:
t. Surface water will be harvested for re-use within the plan

area. The general run-off from roofs and paved areas will be
directed to a reinstated canal system.

Water supply:
u. Water supply will probably be from a well bored in the

fracture zone beneath Woodstock.
Municipal services:

v. All services to be ducted underground. Ductwork in the
environs of or within existing structures to be carried out
under the direction / inspection of a suitably qualified
archaeologist.

Vehicular access
w. The existing access road from the main gates to be

upgraded. Access to the front of Woodstock House (for
limited categories of users only) will be via a one way
system utilising the nineteenth century driveway and the
laneway to the gardener’s cottage (refer to map).

Car parking:
Public car park
x. A public car park, replacing the existing car park to be

constructed to the north of Woodstock House, beside the
existing approach road at a location to be agreed with
relevant stakeholders.

y. Development of the car park area will include a picnic
area. The design will incorporate a planting scheme for
screening purposes complementing the existing parkland
design. A pedestrian link shall be established from the new
car park to the house.

Private car park
z. There is space for a private car park in the woodland on

the west side of the west wing of Woodstock House. The
parking spaces are to be provided without adverse effect to
the established woodland.

__ ___ 26

Woodstock Local Area Plan

__ ___ 27

Landscaping
aa. Where landscaping in the form of new tree planting is

required, either to create new tree features or to augment
existing rows or groups of trees, nursery stock size trees
shall be used. Where plantings fail in the first five years it
will be a requirement that the trees are replaced by nursery
stock at the first available opportunity.

bb. Over most of the DBA substantial new build or other
development on Greenfield sites will have a negative impact
on protected views 1 and 2 from the other side of the valley.
Where relevant, the nature of this impact should be clearly
described and assessed. Development will generally not be
permitted unless the proposal can incorporate effective
landscape measures to mitigate the impact.

Impact Assessment
cc. A substantial proposal for the redevelopment of

Woodstock House, in addition to an historical assessment,
shall be accompanied by a Traffic Impact Assessment
examining access through Inistioge and access between
the village and the House.

 Woodstock House viewed from the Winter Garden

Woodstock Local Area Plan

__ ___ 28

Woodstock Local Area Plan

 Blank page

__ ___ 29

Woodstock Local Area Plan

South Woodstock Development Brief

Introduction
a. The brief relates to an extensive area (59 hectares) of

immature conifer plantation, on sloping ground, where
significant development could take place without
compromising either the setting of Woodstock House and
Gardens or the landscape or biodiversity of the Nore valley

b. The brief should be read in conjunction with the objectives
and policies of the whole plan.

Type and scale of development
c. The type of development envisaged is development in the

tourism and recreational sector that would derive a
competitive advantage by its location at Woodstock and
which would considerably strengthen the tourism
infrastructure of the South Kilkenny area. A hotel would be
an appropriate use. Any hotel development could include
ancillary recreational facilities such as a restaurant and bar
and sports facilities e.g. swimming pool, tennis court, riding
stables and mini-golf driving range (but not golf course).
Given the location of the area some distance from Inistioge
and the intention of the plan to facilitate regeneration of the
Woodstock House Area by permitting residential uses as
one of the options for the House, residential schemes will
not be permitted in South Woodstock. The scale of
development that will be permitted will depend on

satisfactory demonstration that there will not be serious
adverse impacts on the adjacent areas and on Inistioge
village.

Siting and design of buildings
d. The area of the brief is extensive and it is anticipated that

only a very small part of the area will be covered by
structures of any type. It is anticipated that, if a planning
application is made, the site of the application will cover all,
or nearly all, of the development brief area. An application
for substantial development that did not involve a site
covering most of the development brief area will probably
not be favourably considered.

e. On such a large wooded site an applicant will have
considerable scope to determine the character and design
of proposed buildings without reference to the landscape
outside the confines of the site, provided that buildings are
sited so that they do not have a significant visual impact
outside the site.

Landscape and landscape management
f. This is a forested area with relatively low biodiversity. Any

development proposal that is to be favourably considered
must retain a predominantly woodland cover and include a
comprehensive plan to enhance the biodiversity value of the
area. The area is characterised by the survival of species
associated with old planted woodlands. These survivors
include some mature oaks. Any development proposal
should identify typical biodiversity features associated with

__ ___ 30

Woodstock Local Area Plan

old woodland and put forward proposals for their
conservation.

g. The area is traversed by vestiges of the estate canal
system. Consideration should be given to re-instatement of
these features or their preservation as structures in the
landscape.

Infrastructure
Foul services
h. Development of the area is dependent on a connection to

the Inistioge treatment plant via Woodstock House and the
village and is dependent on the upgrading of that plant
before any new use is operational.

Surface water
i. Any application must incorporate harvesting and re-use of

surface water. Opportunities should be explored for the
imaginative deployment of surface water drainage in the
interest of landscape design and the promotion of
biodiversity within the site.

Water supply
j. Water supply may be available via a bored well in the

fracture zone beneath Woodstock

Municipal services
k. All services are to be ducted underground within a site.

Vehicular access
l. Any vehicular access to development shall be directly from

the Old New Ross Road on the west side of the brief area.

Pedestrian access
m. Any development shall ensure that there are convenient

and attractive public footpaths through the Brief Area that
link the river at the Red House, the environs of Woodstock
House and the old New Ross road at Killeen and that a
satisfactory alternative route for the South Leinster Way is
created.

Impact Assessment
n. Proposals must be accompanied by an environmental

impact assessment that will include a traffic impact
assessment and a traffic management plan for Inistioge
Village

__ ___ 31

Woodstock Local Area Plan

5. HOUSING POLICY

Context and objective
62. The housing policy for Woodstock is framed in the context

of the Rural Settlement Strategy of the County Development
Plan 2008 - 2014. The key objective of the strategy that is
most relevant to Woodstock is to ‘protect the character of
the landscape, including views and prospects and the
amenities of places and features of natural beauty or
interest’. Woodstock is in a ‘stronger rural area’ where it is ‘a
key objective of the Council to consolidate the stability of
population and in particular to strike a balance of activity in
the smaller towns and villages and the wider rural area
thereby ensuring that these areas maintain a stable
population base in towns and villages and the rural area
generally’. It is a policy in these stronger rural areas to give
consideration to permitting single houses for certain
categories of rural generated housing need.

63. The Woodstock local area plan represents a detailed
application of the county strategy. New build housing will not
be permitted in Sub Area 1 and the visual envelope of
Woodstock House ruins, identified in Sub Area 2, in line with
the key objective of the strategy to protect the character of
the landscape and amenities, which are of natural beauty or
interest. Housing proposals will be given favourable
consideration throughout Woodstock, if they involve the
sensitive restoration of existing buildings listed for protection
in the plan.

64. There are very limited opportunities for new build housing

within the Woodstock House Area DBA on sites that would
not compromise the landscape setting of the Woodstock
House Area and Gardens or compromise the commercial or
recreational development potential of the demesne. An
application for permission for a single house on land within
the Woodstock House DBA, that is for occupation by the
landowner or immediate family of the landowner, will be
open for consideration, provided that the building design
and site selection avoid conflict with the conservation
objectives and policies of the plan.

Objective 07 Housing
To facilitate the growth of the local rural community without
compromising the physical, environmental, natural or heritage
resources of Woodstock

__ ___ 32

Woodstock Local Area Plan

Policy H1 New-build housing in the form of single units
a) New-build housing in the form of single housing units will

be open for consideration in plan sub-area 3, subject to
applicants and sites meeting the criteria set down in the
Rural Housing Strategy of the county development plan.

b) Outside of the visual envelope identified by the continuous
black line in Sub Area 2, new build housing in the form of
single housing units will be open for consideration for
landowners and immediate family members, subject to the
following:-

o There is a housing need established by the applicant,
o The applicant has a direct family connection to the landowner

referred to in b) above, to include brothers, sisters, nieces,
nephews and grandchildren,

o The siting and design of the house does not compromise the
setting of the ruins of Woodstock House or of the Gardens and
does not impact on the wider demesne landscape6,

o Any application shall be accompanied by a detailed and
comprehensive landscape/screening plan prepared by a
qualified professional. The plan should have regard to the
sensitive location and provide for estate-type planting7 and

o There should be minimal interference to the demesne boundary
walls8.

a) A new dwelling for a landowner or member of a
landowner’s family will be open for consideration within

the Woodstock DBA provided this proposal does not
conflict with the conservation objectives and policies of
this Plan. New build housing will not be permitted in sub
area 1 or in sub area 2 outside the Woodstock House
DBA

6 Advice on landscaping and planting is contained in the Appendices
7 Estate-type planting includes a generous belt of broadleaf planting which
reflects the existing tree species in the area
8 The degree of interference with the demesne wall will be subject to the
constraints imposed by conservation objectives and the meeting of road
safety requirements, and will require detailed site analysis

Policy H2 Restoration of existing buildings
The sensitive restoration, for residential use, of existing
buildings suitable for conversion and listed for protection, will
be given favourable consideration throughout the plan area

__ ___ 33

Woodstock Local Area Plan

6. LEISURE AND RECREATION POLICY

Context and objective
65. Although, with the exception of Woodstock House and

Gardens and the Lock Quay, the area is in private
ownership, there is a long tradition of the Woodstock estate
lands being used for public recreation. The area is a
valuable asset not just for people living in Woodstock and
Inistioge. Users travel considerable distances for such
varied purposes as walking, fishing, swimming, children’s
play and nature study. This tradition has endured even
though there has been negligible active management of the
area for recreational purposes. The main exceptions are the
informative map boards in Inistioge village providing
information on the area and the lifeguard service at the Lock
Quay in the summer.

66. ‘The Ravine’ of the Brownsford Stream, with its waterfall
and Swiss Cottage, is a celebrated and once much visited
local beauty spot, including via river boats, berthing at the
Red House Quay. However, the area is no longer part of the
Tighe estate and considerable work would be needed to
make the area safely accessible. The potential of the area
as a place to visit should be protected but there seems no
prospect of it playing a significant role in the lifetime of this
plan.

67. There is an extensive network of off-road footpaths in
Woodstock that have become public rights of way through
habitual use. The network is shown on a public information
board in Inistioge. It is desirable that these paths are

designated as public rights of way that will be kept open and
maintained for public use. Section 14 of the Planning and
Development Act 2000 sets out the mechanism for
preserving rights of way. Under this section rights of way are
designated in the county development plan following an
opportunity to make submissions and following a right of
appeal to the Circuit Court. The path system proposed for
preservation is shown on the plan map and described in the
accompanying table.

68. It is desirable that a convenient and attractive footpath be
created that links Woodstock House to Mount Alto Tower
(‘the turret’). The turret offers a commanding panorama of
the countryside of South Kilkenny. Creating a footpath link to
the tower would considerably enhance the landscape
experience to be enjoyed at Woodstock and the range and
quality of local walking options. Section 206 of the Planning
and Development Act 2000 provides a means by which this
right of way can be created.

69. Woodstock has a large number of tracks and pathways
that are no longer in use, some of which are no longer
clearly visible in the landscape. Where new development is
proposed reference should be made to historic maps and
consideration given to their reinstatement.

70. At the present time there is uncontrolled vehicular access
to the Woodstock Woods and the Point Road. Vehicles are
parked on tracks and roadsides throughout the area. The
roads in use have not been designed or maintained as
public thoroughfares and the use of these roads by traffic

__ ___ 34

Woodstock Local Area Plan

reduces the recreational amenity of the woods and the
riverside and creates a safety risk. It is proposed that
vehicular access to the Woods is restricted and that a public
car park is developed that will serve both Woodstock House
and the woods. The Woodstock and Environs Development
Brief includes an indicative location for this car park.
(Relevant policies concerning vehicular access and parking
are set out in the Infrastructure section of the plan)

71. During the plan consultation interest was expressed in the
development of a children’s playground at Woodstock. If
such a facility is provided, it should be in the vicinity of the
proposed new car park.

72. There is a camping ground for scouts within the
Woodstock House Area DBA. The continued use of the
ground for camping purposes is acceptable and desirable
but there is only limited scope for provision of permanent on-
site facilities given the sensitive location beside Woodstock
Gardens.

73. The Nore riverside is relatively under-utilised given its
scenic quality and the quality of the local fishery. However,
the approach in this plan is to restrict riverside activity
generally to low-key uses compatible with the established
tranquillity of the setting. Therefore the plan envisages
improved facilities for anglers, boaters, bathers and walkers,
such as improvements to existing pathways and quays, but
no substantial new infrastructure works, other than the
upgrading of the Inistioge treatment plant to ensure
maintenance and enhancement of the quality of the river
water. It would not, for instance, be desirable to build
fishing lodges on or near the riverside, to contemplate a new

crossing of the river or to carry out development on one of
the river islands.

Objective 08 Recreation
To maintain and to enhance access to Woodstock’s
recreational assets and to improve facilities

Policy R1 Existing footpaths
To preserve the existing footpath network shown on the plan
map and described in the accompanying table

Policy R2 Woodstock to Mount Alto Tower path
The Council will seek to create, by agreement, a public
footpath linking Woodstock House and the Mount Alto tower

Policy R3 Waymarked trail system
To develop a way-marked trail system based on the existing
system of pathways

Policy R4 Angling on the Nore
The Council will support measures to improve the Nore at
Woodstock as a resource for game fishing

Policy R5 Boating and Bathing on the Nore
The Council will support measures to improve opportunities
for boating and bathing on the Nore and to improve access to
Woodstock from the river

__ ___ 35

Woodstock Local Area Plan

Table. The Footpath network

Node Node Distance (Km) Description
2 1 0.48 Local
1 31 0.51 Local
1 28 1.17 Local

31 28 0.36 South Leinster
31 15 0.21 South Leinster
15 32 1.4 South Leinster
15 16 0.45 Local
32 33 0.61 Local
32 34 0.32 South Leinster
34 19 0.43 Local
34 41 0.26 South Leinster
17 18 0.33 Local
28 4 0.15 South Leinster
28 3 0.75 Local
4 29 0.37 South Leinster
4 5 0.94 Local

29 30 0.86 Local
29 20 0.22 South Leinster
20 21 0.38 Local
20 35 1.19 South Leinster
21 22 0.21 Local
21 42 0.16 Local
21 23 0.41 Local

Node Node Distance
(Km) Description

26 3 0.16 Local
5 3 0.39 Local
3 6 0.23 Local
5 35 0.49 Local

35 36 0.44 South Leinster
36 37 1.18 South Leinster
36 10 0.78 Ladies' Walk
10 9 0.28 Local
10 37 0.45 Ladies' Walk
37 38 0.28 South Leinster
38 39 South Leinster
39 40 0.54 South Leinster
24 25 0.54 Local
6 13 0.29 Local
6 7 0.39 Local

13 14 0.42 Local
13 11 0.15 Local
11 12 0.59 Local
11 9 0.2 Local
9 8 0.45 Local

__ ___ 36

Woodstock Local Area Plan

7. INFRASTRUCTURE DEVELOPMENT
 POLICY

Context and objective
74. The plan allows for substantial new development during

the plan period. To enable this there must be a significant
upgrading of the infrastructure serving the area. The
principal improvements required are improved vehicular
access and parking provision, a new public sewerage
scheme and an improved surface water system. The
provision of new infrastructure must always have regard to
the sensitive landscape setting

Objective 09 Infrastructure
To provide infrastructure to enable the sustainable
development of Woodstock

Roads and car parking
75. There are an estimated 25,000 vehicle trips per annum to

Woodstock Gardens at the present time. Access to most of
the plan area is from the heavily trafficked R700 (Kilkenny-
Wexford road), via Inistioge village and the local primary
road no. 471 (the old New Ross road). Flows on the R700
are likely to be in the region of 3000 AADT and on the
Woodstock access to be about 150.

76. Improvements to the access road to Woodstock House are
required to enable the further development of the House and
the Gardens.

77. Both in the interest of traffic and pedestrian safety and to

safeguard the recreational amenity of the area, the Council
would support the closure of the private roads of the
Inistioge Estate, other than the main access road to
Woodstock House, to public traffic. Vehicular access on
these roads should be restricted to forestry workers, and
landowners and residents at Teddington and the Red
House.

78. The Inistioge village roads are narrow and steep. Difficult
conditions are compounded by uncontrolled on-street
parking. It is therefore necessary to keep the traffic situation
in the village under review and any substantial development
at Woodstock which is likely to generate additional traffic
flows should be carefully assessed in relation to its impact
on the village.

79. In the event of the estate lands being utilised for a large
scale public event on a temporary basis, rather than
encouraging a great increase in traffic through the village, it
would be preferable that parking areas are identified that are
accessible to the R700, and that a temporary park-and-ride
system operates for access to the estate. In the longer
term, outside the time frame of this plan, such an option may
become the optimum solution for access to the Gardens in
the summer months.

__ ___ 37

Woodstock Local Area Plan

Policy I1 Road access to Woodstock House
Prior to any substantial new development at Woodstock
House the council will upgrade the road access to Woodstock
House to facilitate new development

Policy I2 Public car park at Woodstock House
To construct a new car park to serve visitors to Woodstock
House and to the wider estate area

Policy I6 Vehicular traffic in Woodstock estate
With the exception of the main access road to Woodstock
House, the council will support the closure to public traffic of
the other private roads in Woodstock estate, in the interest of
safety and recreational amenity

Policy I7 Traffic Impact Assessment
Any development likely to generate significant traffic flows
through Inistioge, shall be accompanied by a traffic impact
assessment and a road safety audit

Foul drainage
80. Most houses in the plan area have on-site wastewater

treatment systems with discharge to ground via percolation
areas. However, soil cover is generally shallow or absent
and, as a result, groundwater vulnerability is mapped as
extreme throughout the plan area. Existing systems
therefore pose a threat to existing local water supply, most
of which is drawn from on-site wells. Inistioge village has a

public sewerage system draining to a tank (primary
treatment only) in the plan area, near Lock Quay. The
system is at capacity at the present time.

81. The current situation is therefore unsatisfactory and, as
the plan envisages substantial development within the plan
area and aims to conserve environmental quality, a new
wastewater treatment system will be required. This new
system will include a sewer connection to the village system
from South Woodstock and a new treatment plant. It will be
a requirement that all new substantial development avail of
the new system.

82. In order to provide a sustainable wastewater system for
the area ‘front of pipe’ solutions will be encouraged, to
separate wastes at source in order to reduce biological load
on the municipal plant.

Policy I3 New sewer
To provide for a new public sewer from South Woodstock via
Woodstock House to Inistioge

Policy I4 New treatment plant
To provide for a new waste water treatment plant, serving
Inistioge and Woodstock

__ ___ 38

Woodstock Local Area Plan

__ ___ 39

Surface Water drainage
83. Due to the impermeable nature of the underlying bedrock,

the control and use of surface water run off is an important
aspect of the plan. The management of the Woodstock
estate incorporated extensive and ingenious management of
surface water. It is desirable that these management
principles are reapplied and that at least part of the canal
system serving Woodstock Gardens is restored to use.

Policy I5 Restored canal
To seek the restoration of the canal system bringing surface
water to Woodstock Gardens from Mount Alto

Policy I8 Rainwater harvesting
Rainwater harvesting systems will be encouraged in new
development

Potable water supply
84. Apart from houses at the northern end of the plan area,

most of the single houses in the plan area are supplied by
on-site wells. These generally have poor yields and tend to
run dry during drier periods. A mapped fault zone crosses
the plan area. This zone may be a fruitful target for the
exploration of a new supply source. The town water supply
scheme, a spur of which extends along the old New Ross
Road is at capacity. An upgraded and extended public water
supply is therefore required to serve the area.

Policy I9 Potable Water Supply
To upgrade and extend public water supply to serve the area

Telecommunications and power lines
85. Considering the scenic value of the area, it is desirable

that new infrastructure should have minimum visual impact.
For that reason it will be a requirement that new service
lines are laid underground. The siting of new
telecommunications infrastructure within the plan area will
not be permitted.

Policy I10 Power lines and other service lines
In the interest of visual amenity new service lines shall be laid
underground

Policy I11 Telecommunications infrastructure
In the interest of visual amenity the erection of new
freestanding telecommunications infrastructure shall not be
permitted

Woodstock Local Area Plan

__ ___ 39

Woodstock Local Area Plan

__ ___ 40

 John Mosse (8)

Appendices

1. Views to be either protected or created

2. Buildings and landscape features

 to be protected

3. The champion trees of Woodstock

4. Management Guidance

Woodstock Local Area Plan

Blank page

__ ___ 41

Woodstock Local Area Plan

Appendix 1. Views to be either protected or created

Number of.
 of view

Description of view

Existing views to be protected

1 Woodstock viewed from South Leinster Way east of Inistioge
2 Woodstock viewed from R700 east of Inistioge
3 The Nore and Inistioge Bridge viewed from Mount Sandford Castle
4 Inistioge Bridge viewed through woodland on road to Woodstock House
5 View from Mount Alto Tower on axis with winter garden terrace at House
6 View from Mount Alto Tower towards Inistioge village
7 View from Mount Alto Tower along the Nore Valley to Thomastown
8 View from the Winter Garden Terrace across the Nore Valley
9 View from the front of Woodstock House

Views to be created

10 View from Woodstock House towards Clonamery Church
11 View from Woodstock down the Nore Valley past Clonamery
12 View from Woodstock House towards Brownsford
13 Views of the Nore and opposite bank (these arrow locations do not specify viewing

points)

__ ___ 42

Woodstock Local Area Plan

Views to be protected

View 1 Woodstock viewed from county road east of Inistioge

__ ___ 43

Woodstock Local Area Plan

View 2

Island view View of Woodstock

__ ___ 44

Woodstock Local Area Plan

View 3 View 4
The Nore and Inistioge viewed from Inistioge Bridge viewed through woodland
Mount Sandford Castle on road to Woodstock House

__ ___ 45

Woodstock Local Area Plan

 Views 5. 6 and 7. Views from Mount Alto, View 8
 eastwards, northwards and southwards View from winter garden terrace across the Nore Valley to Brandon Hill

__ ___ 46

Woodstock Local Area Plan

 View 9. View from the front of Woodstock House

__ ___ 47

Woodstock Local Area Plan

Appendix 2. Buildings and Landscape Features to be protected

Map Code Name Map Code Name

 OUTER ESTATE FEATURES
1 Inistioge Bridge 18 Building of four byres
2 Mount Alto Tower 19 Swiss Cottage
3 Folly (Grotto/hermitage) 20 Red House Bridge
 DEMESNE HOUSES AND GATES 21 Flight of stone Steps
4 Woodstock House 22 Cistern House
5 Ross Lodge and gates 23 Dovecot
6 House and outbuildings at site of pound 24 Ice House
7 Upper Inistioge Gates 25 Stables and upper farm yard
8 Upper Inistioge Lodge 26 Lower farm yard
9 Lower Inistioge Lodge and terraced garden WATER COURSES AND FEATURES

10 Teddington 27 Mount Alto Aqueduct
11 Red House 28 Ross Gate Aqueduct
12 Gardener's Cottage 29 Upper Serpentine Pond
 DEMESNE BUILDINGS 30 Lower Serpentine Pond

13 Mount Sandford Castle 31 Watercourse
14 Arched Carriage Gateway 32 Watercourse, cistern and sluice
15 Target 33 Cascade in Old Court Plantation
16 Riverside Ice House
17 Garden structure of earlier house

__ ___ 48

Woodstock Local Area Plan

__ ___ 49

Map Code Name Map Code Name

 WALLS, BOUNDARIES AND ENCLOSURES 51 Limes surviving from avenue associated with
 the earlier mansion

34 Orchard/old kitchen garden
35 Walled Garden 52 & 53

 Plantation containing Portuguese laurels

36 Fruit Wall with stone brackets 54 Beech and framing and shielding plantations
37 Demesne Wall 55 Shelter plantation
38 Demesne wall doorway and stone steps 56 Row of Limes (New Ross Road)

39 Woodstock Quay 57 Yew Avenue

40 Field system and boundaries
41 Sunken Fence or Ha Ha
42 Inner boundary walls
43 Winter Garden terrace walls,
44 Stair and Seat
 TREE HERITAGE

45 Noble Fir Avenue
46 Monkey Puzzle Walk
47 Row of Limes
48 Row of Monterey Pines
49 Riverside row of Limes

50 Row of three Oaks c.300+years,
 part of a longer row

Woodstock Local Area Plan

Protected features described

Outer estate features

The Woodstock Estate, as it was designed and developed
during the eighteenth and nineteenth centuries, approximates
to the extent of the plan area. Structures were built for
practical purposes but also as vantage points and to
enhance the natural charms of the landscape.

1. Inistioge Bridge
The bridge, with 10 arches, was built in the eighteenth
century after 1763. The south side of the bridge, facing the
demesne, is ornamented by iconic pilasters. The bridge has a
Grade 1 listing in the Industrial Archaeological Survey of
County Kilkeny.

2. Mount Alto Tower
The tower is a squat octagon with a pyramidal roof and
contains a hearth and stone seats. The tower appears to the
crown of the summit of the hill overlooking the demesne,
when viewed from the demesne or approaching Inistioge from
Thomastown. The tower was built as a belvedere. The
doorway of the tower is orientated on an axis through the
centre of the walled garden and the central path of the formal
winter garden of the House.

3. Folly (Grotto/hermitage)
Known as the Canon House, the building comprises two
pointed barrel-vaulted rooms connected by a semi-domed
exedra-like space. A third vaulted room contains a fireplace
and may have functioned as a kitchen. The purpose of the
building is not clear. It would have been part of the river view,
downstream from Teddington, and may possibly have been
part of the designed landscape of the earlier Fownes house.

Demesne Houses and Gates

4. Woodstock House
The House was built in 1745-1747 for Sir William Fownes, 2nd
Baronet, by the architect Francis Bindon. The House was built
on a ‘greenfield site’ sited strategically for the orientation,
aspect and shelter, to command views from its interior and to
present itself to the surrounding countryside. Although now in
ruins, having being burnt in 1922, the House retains most of
its external and internal walls. There is very fine front façade
and an unusual small central court, In 1804-06, flanking single
storey wings, over raised basement, designed by William
Robertson were added to the main block.

5. Ross Gate
A modest, unadorned, gateway with cut stone pillars, at the
southern end of the estate. The nearby lodge house has been
much altered.

__ ___ 50

Woodstock Local Area Plan

6. Site of old pound.
A large, re-roofed cottage and a single storey, stone
outbuilding are located on the site of what was indicated as
the estate pound on the first edition OS map.

7. Upper Inistioge Gates
Built in the late 18th century as the main entrance to
Woodstock from the village of Inistioge. They comprise
rusticated granite gate piers flanked by rusticated screen walls
containing a pedestrian gateway each side. The gate piers are
each surmounted by a wolf’s head, resting on a plain plinth
supported (The Tighe crest includes a wolf’s head).

8. Upper Inistioge Lodge
The gate lodge which has the appearance of a late 18th or 19th
century building, in neo-classical style, is faced with ashlar
granite bocks and has three bay, one storey front.

9. Lower Inistioge Lodge and terraced garden
A two storey lodge house in Regency Gothic style, with a
terraced garden, the terraces defined by retaining walls of
granite ashlar.

10 Teddington
Teddington Cottage, on the site of the former Fownes House.
A gable ended building with bargeboards.

11. Red House.
Lying at the furthest reach of the river that is navigable in all
tidal conditions, the house acted as a lodge for those arriving
at Woodstock by boat and as a destination for picnic parties.
The house was refurbished with bargeboards and other
features in the 1820s but most of the present house is
probably 18th century. There is an unsubstantiated belief that
the core of the house is of medieval origin.

12. Gardener’s Cottage.
Probably built in the 1860’s with a steep pitched roof and
dormers, the cottage breaks through the garden wall to enable
the yard of the glasshouses, pits cold frames etc., to be kept
under surveillance. The first resident was Charles McDonald,
head gardener from 1860 to 1870.

__ ___ 51

Woodstock Local Area Plan

Domestic Buildings

13. Mount Sandford castle
 A rubble stone gothic folly, probably of the late 18th century
date. Its large gothic window frames a view of the Nore and
the bridge at Inistioge. The building has a lower grotto-like
level with another gothic arch, crudely carved with a date
1765.

14. Arched carriage gateway.
An arched gateway through the demesne wall that was part
of a carriage drive along the wooded rim of the valley, passing
close by Mount Sandford Castle.

15. Target
A stone structure at the northern end of the Rifle Ground.

16 Riverside Ice House
A battered circular stone structure, partly built in to the hillside
with a ramp leading to a short protruding vaulted passage.
Described as a lime kiln on the 1901 OS map,it was used for
the storage of food, fish in particular, that was referred to in
the Tighe estate books in the late 18th century.

17 Garden structure of earlier house
There are surviving remnants of the garden of the first
Fownes mansion, built at Teddington. These include what a
visitor in 1872 refers to as a ‘curious alcove terrace’.

18. Building of four byres.
At the intersection of four fields in the home farm there is a
single building divided into four identical sections each
addressing a single field. These appear to have been animal
houses.

19. Swiss Cottage
The Swiss Cottage, of which little remains today other than
rows of yews, approaching steps and the platform, overlooks
Brownsford Stream. The cottage was built in 1804 by
Marianne Gahan Tighe to designs of Robinson, the same
architect who designed a similar cottage at nearby Kilfane.
The cottage is recorded in a watercolour by George Miller.
The cottage was a destination for picnic outings from
Woodstock House.

20. Red House Bridge
A small rough stone bridge with round stone arch, voussiors
and low parapet, carrying a track across the stream just above
the Red House.

21. Flight of stone steps.
A narrow flight of stone steps, almost overgrown, of unknown
purpose

22. Cistern House.
The cistern lies at the western end of the pleasure grounds,
fed by the Mount Alto aqueduct. It is a substantial stone, 18th
century structure with a barrel vault.

__ ___ 52

Woodstock Local Area Plan

23. Dovecot
A round dovecot with stone walls, brick eaves and conical
slated roof surmounted by a brick glover containing long
rectangular wooden windows. There are 293 boxes present
providing accommodation for 586 pigeons. The building has a
mid 18th century appearance but surprisingly is not shown on
the first edition OS map. Partly restored about fifteen years
ago, it is one of the best preserved of its kind in Ireland.

24. Ice House
The entrance faces north down a narrow passage to a brick
lined conical chamber, where the ice was stored. Although not

marked on the 1839 OS map, the ice house was probably
built between 1780 and 1816, when William Tighe was
carrying out a major building programme.

25 Stable and upper farm yard
The stable yard, which is integral to Woodstock, is partially
framed by two substantial buildings, a stable block, designed
by the Kilkenny architect, William Robinson, in 1812. Both
buildings were originally two storey structures although they
are now predominantly single storey and much altered.
Nevertheless, much of the original design of the buildings
survives and they could be restored to their original form. The
upper farmyard is in a ruinous condition.
26 Lower farm yard.
The mid-nineteenth century farmyard is an attractive and well
built complex constructed under the supervision of Mr. King,
the farm manager at Woodstock from about 1850.

Water Courses and features

The management of water is one of the distinctive and
impressive aspects of the historic demesne landscape at
Woodstock. During the 18th and 19th centuries an ingenious
system of waterways was developed to serve a variety of
purposes (irrigation, power, fish ponds, potable water supply,
and ornamental). These waterways fell into neglect during the
last century but there are many surviving features in the
landscape, some of which could be restored for practical or
decorative purposes.

__ ___ 53

Woodstock Local Area Plan

27 Mount Alto Aqueduct
This aqueduct flows from the northern flank of Mount Alto, just
below the 550ft contour to enter Woodstock gardens from the
west. This was an important source of water for the gardens
but it is currently blocked where it goes under the public road
at the demesne boundary.

28 Ross Gate Aqueduct
This aqueduct originates beside the Brownsfield Stream and
flows along the approximately 350ft contour, initially parallel to
the Brownsford Stream but then entering the demesne at the
Ross Gate and flowing beside the driveway. It broadened out
into a serpentine lake (no.29) in the gardens, beside which the
Noble Fir Avenue was planted in 1878. This aqueduct may
have been an element of a water meadow system
implemented in Woodstock before 1759. Only the upper
section of the aqueduct, to the Ross Gate Lodge, is still in
use.

29 Upper Serpentine Pond
Former pond feature

30 Lower Serpentine Pond
This former pond stretches the length of Woodstock Wood
from north to south. It is unclear how the pond was fed.
Construction of this feature would have been a major
undertaking. One of its purposes may have been to supply
water to the earlier house at Teddington. The embankments
of both serpentines have been cut by forestry operations in
recent decades.

31 Water course.
A broad channel that flowed beside a drive which follows the
farm-woodland border, possibly culminating in a cascade at
Teddington.

32 Watercourse, cistern and sluice.
Watercourse (now dry) at Woodstock farm which originally
drained to a channel (feature 31) that flowed into the Nore at
Teddington.

33 Cascade in Old Court Plantation
This was a key dramatic element of the designed demesne
landscape of the early eighteenth century.

Walls, Boundaries and enclosures

34. Orchard/Old kitchen garden
This walled enclosure was the kitchen garden for the original
Fownes house at Teddington and subsequently was
developed as an orchard.

35. Walled garden
The walled garden, 0.77 ha (1.9 acres) in extent, was built in
the mid -18th century and partly remodelled in the mid- 19th
century. None of the original planting has survived. Extensive
restoration work has taken place in recent years.

__ ___ 54

Woodstock Local Area Plan

36 Fruit wall with stone brackets
In the first edition OS map this wall formed a south facing wall
of a small enclosed orchard. The brackets, most likely, were
part of a system to support a canopy of removeable glass
casements to protect the more tender wall fruit.

37 Demesne wall
The demesne wall is a substantial structure and a particular
characteristic of Irish demesnes. There is a wide variation in
the character and quality of the demesne wall at Woodstock. It
may be that sections of the wall (and the inner walls-feature
42) are part of the original boundary wall of the Woodstock
Plantation that was proposed in the 1720’s.

38 Demesne wall doorway and stone steps
A doorway insection of the demesne wall where it rises
steeply from the river to the Upper Inistioge DGate.

39 Woodstock Quay
Little visible remains of the quay structure which is adjacent to
the riverside ice house.

40 Field system and boundaries
The four lower fields of the home farm are bounded by stone
walls, originally accompanied by lines of oaks

41 Sunken fence or ha ha
Created in the late 18th century as a boundary between the
park and the lawns around the house.

42 Inner boundary walls
Walls generally delimiting the Pleasure Grounds from the
demesne woodlands beyond.

43 Winter Garden terrace walls
The Winter Garden is a major feature of Woodstock. The
original complex planting scheme, no longer in place, was
remarkable. Its restoration would be a major undertaking.
However, the surviving physical superstructure of the garden
is impressive in itself. The terrace was designed by Charles
Mc Donald, head gardener at Woodstock in the 1860s.

44 Stairs and Seat
A Perron-type stairway of granite ashlar, comprising a
platform reached by a double flight of stairs that joins the
Winter Garden and the croquet lawn below. The stone seat,
facing the croquet, was probably added in the 1870’s. The
stairway is a very prominent and important feature of the
garden.

Tree Heritage

Woodstock is justifiably famous for its trees. The tree heritage
falls into two categories; the trees of the Victorian gardens
and arboretum and the trees of the wider demesne. With
regard to the arboretum, not only is the tree collection very
good but the trees are dramatically placed in the landscape.
The mounded trees which were planted or replanted by Head

__ ___ 55

Woodstock Local Area Plan

Gardner, Charles McDonald, are of a special interest. The
tree heritage associated with the wider demesne is equally
significant. The modern landscape retains vestiges of the
commercial oak wood planted in the first decade of the 18th
century and throughout the demesne, there are surviving
remnants of the planting schemes in the 18th and 19th
centuries that defined, controlled and augmented vistas and
views

45. Noble Fir Avenue
The last ‘great work’ to the ornamental grounds by William
F.F. Tighe, planted in 1878. The avenue is a very fine and
important surviving feature.

46 Monkey Puzzle Walk
The trees were first planted in 1845 along the line of a pre-
existing avenue to the Ross Gates. The trees were planted on
mounds by head gardener, Charles McDonald in 1861-2.
There are 30 trees remaining of the 60 original planted, of
which 28 were reported to be in good condition or very good
condition in 2000. The Monkey Puzzle Walk is a rare and
important feature of the garden.

47. Row of limes
Part of the planting framework for the original approach to the
house that gathered the panorama to focus on and frame the
view of the house

48 Row of Monterey Pines
These rows give definition to the modern approach to the
house from the Upper Inistioge Gates.

49 Riverside row of limes
A surviving row of limes that were probably part of a much
more extensive planting scheme in which limes were used to
augment a popular riverside drive that may have stretched
from Inistioge as far as the Red House.

50. Row of three oaks.
Part of the planting framework for the original approach to the
house.

__ ___ 56

Woodstock Local Area Plan

51 Limes surviving from the avenue associated with earlier
mansion
The limes may be part of the main approach to the original
Fownes house at Teddington.

52,53 Plantations containing Portuguese laurels
Plantations that help to frame the approach to the house as
well as screening ancillary buildings and providing shelter.

54 Beech trees and framing, shielding plantations
Plantation that help to frame the approach to the house as
well as screening ancillary buildings and providing shelter

55 Shelter plantation
Plantation that help to frame the approach to the house as
well as screening ancillary buildings and providing shelter.

56 Row of limes
These limes help to compose views from the demesne
centred on Inistioge Bridge.

57 Yew Avenue
The avenue was planted during the 1850’s and comprises 8
pairs (one tree missing). The trees appear to be in good
condition.

__ ___ 57

Woodstock Local Area Plan

__ ___ 58

Appendix 3. Champion Trees of Woodstock

Longitude Latitude Common Name Latin Name Girth
Clas

s

Girth_
(m)

Girth
Height

Height Landscape General
Appearance

Dead Wood Storm Damage

-7.061292706 52.47538261 Silver Fir Abies alba A 5.3899
99866

1.5 43 Parkland Excellent None or very little Some Damage

-7.061479021 52.47472235 Silver Fir Abies alba A 4.9800
00019

1.5 29.5 Parkland Fair Lots and/or extensive
dieback

Loss of Large limbs

-7.057343119 52.47564956 Silver Fir Abies alba A 4.5599
99943

1.5 37 Parkland Fair Lots and/or extensive
dieback

Some Damage

-7.059437595 52.47354612 Silver Fir Abies alba A 4.4000
00095

1.5 34 Avenue Excellent None or very little Some Damage

-7.058716847 52.47183334 Silver Fir Abies alba A 4.1500
00095

1.5 40 Woodland Good Some No obvious damage

-7.058303761 52.47371761 Noble Fir Abies procera Glauca
Group

A 3.6300
00114

1.5 37 Avenue Excellent None or very little No obvious damage

-7.05858263 52.47426475 Noble Fir Abies procera Glauca
Group

A 3.9100
00086

1.5 32.5 Avenue Excellent None or very little No obvious damage

-7.05786568 52.472503 Noble Fir Abies procera Glauca
Group

A 3.7999
99952

1.5 38 Avenue Excellent None or very little No obvious damage

-7.057557402 52.47198784 Noble Fir Abies procera Glauca
Group

A 3.7300
00019

1.5 41 Avenue Excellent None or very little No obvious damage

-7.057741667 52.47229274 Noble Fir Abies procera Glauca
Group

A 3.5999
99905

1.5 38 Avenue Excellent None or very little No obvious damage

-7.058032598 52.47268352 Noble Fir Abies procera Glauca
Group

A 3.5299
99971

1.5 35.5 Avenue Excellent None or very little No obvious damage

-7.059379124 52.47450535 Monkey Puzzle Araucaria araucana A 3.6199
99886

1.5 28.5 Avenue Excellent None or very little No obvious damage

-7.059368769

52.47407218 Monkey Puzzle Araucaria araucana A 3.5999
99905

1.5 26 Avenue Fair None or very little No obvious damage

-7.059151813 52.47271871 Monkey Puzzle Araucaria araucana A 3.3199
99933

1.5 25.5 Avenue Excellent None or very little No obvious damage

-7.059345642 52.4728137 Monkey Puzzle Araucaria araucana A 3.1600
00086

1.5 24.5 Avenue Excellent None or very little No obvious damage

-7.05926675 52.47303236 Monkey Puzzle Araucaria araucana A 3.1199
99886

1.5 25.5 Avenue Excellent None or very little No obvious damage

-7.059292158 52.47335253 Monkey Puzzle Araucaria araucana A 3.1099
99895

1.5 26.5 Avenue Good None or very little Some Damage

Woodstock Local Area Plan

Longitude Latitude Common Name Latin Name Girth
Clas

s

Girth_
(m)

Girth
Height

Height Landscape General
Appearance

Dead Wood Storm Damage

-7.059506253 52.47432166 Monkey Puzzle Araucaria araucana A 3.0899
99914

1.5 27 Avenue Excellent None or very little No obvious damage

-7.059355578 52.47382706 Monkey Puzzle Araucaria araucana A 2.3599
99895

1.5 27 Avenue Excellent None or very little No obvious damage

-7.057886976 52.47605714 Cedar of
Lebanon

Cedrus libani A 5.5500
00191

1.5 34.5 Parkland Excellent None or very little No obvious damage

-7.056772818 52.47581427 Cedar of
Lebanon

Cedrus libani B 5.4099
99847

1.3999
99976

27.5 Parkland Excellent None or very little No obvious damage

-7.056821348 52.47097911 Lawson Cypress Chamaecyparis
lawsoniana 'Erecta'

A 5 1.5 33.5 Woodland Excellent None or very little No obvious damage

-7.060987624 52.47529158 Sawara Cypress Chamaecyparis
pisifera

A 1.8200
00052

1.5 22.5 Parkland Excellent None or very little No obvious damage

-7.06104524 52.47462085 Sawara Cypress Chamaecyparis
pisifera 'Plumosa'

A 2.25 1.5 20 Parkland Excellent None or very little No obvious damage

-7.061822961 52.47488693 Sawara Cypress Chamaecyparis
pisifera 'Plumosa
Aurea'

A 1.2000
00048

1.5 11 Parkland Good None or very little No obvious damage

-7.060623581 52.47486115 Japanese Red
Cedar

Cryptomeria japonica C 3.9200
00076

1.1000
00024

31.5 Parkland Excellent None or very little No obvious damage

-7.060564634 52.47438332 Japanese Red
Cedar

Cryptomeria japonica
Elegans Group

B 4.1199
99886

0.8999
99976

23.5 Parkland Excellent None or very little Some Damage

-7.060156648 52.47421961 Gowen Cypress Cupressus goveniana C 4.6500
00095

0.6000
00024

22.5 Woodland Excellent None or very little No obvious damage

-7.063674343 52.47328334 Mexican Cypress Cupressus lusitanica
var. benthamii

B 4.6599
99847

0.8000
00012

23 Woodland Good Some No obvious damage

-7.059432828 52.47266791 Mexican Cypress Cupressus lusitanica
var. benthamii

A 3.5299
99971

1.5 29 Woodland Excellent None or very little No obvious damage

 Monterey
Cypress

Cupressus
macrocarpa

B 6.4600
00038

1.2999
99952

17.5 Woodland Excellent None or very little No obvious damage

-7.06344657 52.47401935 Monterey
Cypress

Cupressus
macrocarpa 'Lutea'

B 3.9500
00048

1.3500
00024

25 Woodland Excellent None or very little No obvious damage

-7.063142215 52.47639968 Beech Fagus sylvatica B 6.5500
00191

1.2999
99952

29.5 Parkland Excellent None or very little No obvious damage

-7.059645988 52.4751849 Weeping Beech Fagus sylvatica
'Pendula'

B 3 0.6999
99988

19.5 Parkland Excellent None or very little Some Damage

-7.058238796 52.47613715 Fern Leaf Beech Fagus sylvatica var.
heterophylla

B 3.4600
00038

0.8000
00012

21 Parkland Excellent None or very little No obvious damage

 Mountain
Hemlock

Hesperopeuce
mertensiana

A 3.25 1.5 23 Parkland Excellent None or very little No obvious damage

__ ___ 59

Woodstock Local Area Plan

Longitude Latitude Common Name Latin Name Girth
Clas

s

Girth_
(m)

Girth
Height

Height Landscape General
Appearance

Dead Wood Storm Damage

-7.058812363 52.47656145 European Larch Larix decidua A 3.6199

99886
1.5 24 Parkland Excellent None or very little No obvious damage

-7.061215826 52.47645636 European Larch Larix decidua A 5.5599
99943

1.5 25.5 Parkland Good Some Loss of Large limbs

-7.059561646 52.47250593 Norway Spruce Picea abies A 2.3199
99933

1.5 33 Woodland Excellent None or very little No obvious damage

 Norway Spruce Picea abies A 3.3099
99943

1.5 30 Parkland Excellent None or very little No obvious damage

-7.059398651 52.47506346 Oriental Spruce Picea orientalis A 3.5599
99943

1.5 23 Parkland Excellent None or very little Some Damage

-7.060861612 52.47477566 Morinda Spruce Picea smithiana A 3.0799
99924

1.5 30.5 Parkland Excellent None or very little No obvious damage

-7.059778542 52.4742511 Montezuma Pine Pinus montezumae A 2.9000
00095

1.5 30 Woodland Excellent None or very little No obvious damage

-7.059967176 52.474879 Hartweg's Pine Pinus montezumae
var. hartwegii

A 2.0599
99943

1.5 26.5 Parkland Excellent None or very little No obvious damage

-7.060337184 52.47565363 Monterey Pine Pinus radiata A 5.6300
00114

1.5 41 Parkland Dying/Dead Lots and/or extensive
dieback

Loss of Large limbs

-7.058090171 52.47596115 Monterey Pine Pinus radiata A 4.5199
99981

1.5 33 Parkland Excellent None or very little No obvious damage

-7.059772325 52.47359402 Monterey Pine Pinus radiata A 5.6999
99809

1.5 31 Woodland Fair Some Some Damage

-7.057812741 52.47119447 Scot's Pine Pinus sylvestris A 3.7100
00038

1.5 31 Woodland Good Some Some Damage

-7.057557726 52.47612356 Willow Podocarp Podocarpus salignus A 1.2699
99981

1.5 17 Parkland Excellent None or very little No obvious damage

-7.060184572 52.47478466 Coastal Redwood Sequoia
sempervirens

A 7.6500
00095

1.5 40.5 Parkland Excellent None or very little No obvious damage

-7.060040807 52.47411413 Coastal Redwood Sequoia
sempervirens

A 7.7800
0021

1.5 39.5 Woodland Excellent None or very little No obvious damage

-7.059881107 52.47385482 Coastal Redwood Sequoia
sempervirens

A 6.3299
99924

1.5 41.5 Woodland Excellent None or very little No obvious damage

-7.057587818 52.47100456 Coastal Redwood Sequoia
sempervirens

A 5.7199
9979

1.5 38 Woodland Excellent None or very little No obvious damage

-7.059588498 52.47230016 Coastal Redwood Sequoia
sempervirens

A 5.4200
00076

1.5 41 Woodland Excellent None or very little No obvious damage

-7.056113647 52.46980445 Coastal Redwood Sequoia
sempervirens

A 5.4000
00095

1.5 34 Woodland Good Some Some Damage

__ ___ 60

Woodstock Local Area Plan

__ ___ 61

Longitude Latitude Common Name Latin Name Girth
Clas

s

Girth_
(m)

Girth
Height

Height Landscape General
Appearance

Dead Wood Storm Damage

-7.059420062 52.47485215 Wellingtonia,

Giant Sequoia
Sequoiadendron
giganteum

A 5.6799
99828

1.5 39.5 Avenue Excellent None or very little No obvious damage

-7.05939526 52.47495011 Wellingtonia,
Giant Sequoia

Sequoiadendron
giganteum

A 5.6100
00134

1.5 42 Avenue Excellent None or very little Some Damage

-7.060587811 52.47533346 Wellingtonia,
Giant Sequoia

Sequoiadendron
giganteum

A 5.2800
0021

1.5 39.5 Parkland Excellent None or very little No obvious damage

-7.059089076 52.47198727 Wellingtonia,
Giant Sequoia

Sequoiadendron
giganteum

A 4.7899
99962

1.5 40 Woodland Excellent None or very little No obvious damage

-7.060831097 52.4755024 Yew Taxus baccata A 3.7899
99962

1.5 18 Parkland Good Some Some Damage

-7.059979874 52.47575245 Western Red
Cedar

Thuja plicata B 4.5199
99981

1.5 30.5 Parkland Excellent None or very little No obvious damage

-7.059668152 52.47334933 Western Red
Cedar

Thuja plicata A 4.6300
00114

1.5 38.5 Woodland Excellent None or very little No obvious damage

-7.060459666 52.47501663 Western Red
Cedar

Thuja plicata 'Zebrina' A 3.9700
00029

1.5 24.5 Parkland Excellent None or very little Some Damage

-7.060671879 52.47444269 Western Red
Cedar

Thuja plicata 'Zebrina' B 3.3299
99924

0.8999
99976

24.5 Parkland Excellent None or very little No obvious damage

-7.061061602 52.47545754 Western Red
Cedar

Thuja plicata 'Zebrina' A 2.2899
99962

1.5 20.5 Parkland Excellent None or very little No obvious damage

-7.060629527 52.47454329 Japanese Thuja Thuja standishii A 2.7799
99971

1.5 20 Parkland Excellent None or very little No obvious damage

-7.060064392 52.47433154 Hiba Thujopsis dolabrata A 1.5499
99952

1.5 23.5 Woodland Excellent None or very little No obvious damage

-7.061409694 52.47519191 Himalayan
Hemlock

Tsuga dumosa A 3.25 1.5 23 Parkland Good None or very little Some Damage

Woodstock Local Area Plan

Appendix 4. Management Guidance

Introduction
1. The purpose of the guidance is to facilitate development

of land in the plan area that is consistent with the objectives
and policies of the local area plan. The guidance focuses on
aspects of land management that are normally secondary
considerations for rural development but which are critical
issues for the sustainable future of Woodstock. The
guidelines are relevant not only to the preparation of planning
applications and to the assessment of applications but also to
the ongoing management of land, whether or not the
development under consideration is subject to the planning
code.

Broad management principles
2. The management approach for Woodstock should be

characterised by high levels of cooperation, integration and
public consultation. The conservation and recreation
development objectives of the plan cannot be achieved
without levels of stakeholder cooperation and integrated
management that go beyond what would normally apply to
the development of a small rural area. While the statutory
planning process helps to ensure aspects of the approach
that are appropriate to the setting and much can be achieved
by ad hoc agreement, a dedicated management structure is
probably required if the objectives of the plan are to be

achieved. An expanded and reinvigorated (Woodstock)
Gardens Committee including Coillte and Tighe Estate
representation could provide the basic framework. The
following guidance has been formulated on the assumption
that an appropriate management approach will be initiated
and implemented.

Landscape heritage protection
3. The physical framework of the historical landscapes

includes rows, groves and stands of mature trees which are
identified in the plan. It is desirable that this surviving tree
heritage is conserved. This requires surveys of remaining
trees by qualified horticulturalist/ tree surgeons, actions to
prolong lifespan and programmes of replanting.

4. Where new development is proposed in the form of
buildings and infrastructure, schemes for tree planting to
mitigate or enhance visual impact can draw inspiration from
the range of options that are presented by the planting
schemes of the eighteenth and nineteenth centuries and from
the semi-natural woodland habitats of the area. The range
extends from rows of limes and Monterey pines, shelter beds
with Portuguese laurel and beech trees, to planted oak
woods and naturally regenerating oak-birch-holly woodland
The chosen approach will depend on the site and the
purpose of the planting. All planting decisions should have
regard to both the landscape setting and the promotion of
biodiversity.

__ ___ 62

Woodstock Local Area Plan

5. In much of the plan area the attractive landscape setting
is dominated by open pasture. This is a particularly important
aspect of the home farm at Teddington, the former parkland
area in the approach to Woodstock House and the pasture
beside the bridge in Inistioge. The plan also envisages the
reopening of woodland glades to the south-east of
Woodstock House. These landscape elements are
dependent on the continuation of agricultural systems in
which the grazing by livestock is a primary component. While
probably not an immediate concern except in respect of the
restoration of the woodland glades, consideration may have
to be given to management agreements with farmers and
Coillte to ensure the continuation of appropriate farm
practices in the future.

6. Significant works to enhance landscape may form part
of the available development options having regard to the
designed landscape tradition of Woodstock. These works
could relate to the restoration of a former feature of
significance. At Woodstock there are striking examples of
enhancement through management of surface water
drainage. It may, for example, be possible to restore the
cascade at Oldcourt to its former glory.

7. There are a considerable number of buildings and
structures within the plan area that have been listed for
protection and are worthy of conservation. As a result of
listing in the plan any works to these structures require the
consent of the planning authority. The fact of listing increases
the opportunity for securing grant aid and other external
funding to carry out conservation works. The reports by
Terence Reeves Smyth and Belinda Jupp for Kilkenny

County Council contain detailed descriptions and
conservation guidance in respect of several of the structures.

Access for recreation
8. Landscape can only be enjoyed if a) you can get to it

and b) you can see it. The success of Woodstock has a lot to
do with access and the quality of the created views of
landscape.

9. There are many important access issues that need to
be addressed in the plan period and others that will arise in
the longer term. The plan recommends a necessary
restriction of vehicular access to Woodstock Wood in order to
safeguard the amenity of the Wood. There are also traffic and
maintenance issues to be considered. The Point Road, for
instance, in its present condition, is not suitable for other than
essential vehicular traffic.

10. A new car park will be built at Woodstock which will be
one of the two main starting points for recreational activity in
Woodstock Wood, the other starting point being Inistioge.
The new car park will replace the random, ad hoc parking
regime in the wood at the present time. Very careful attention
will have to be given to the landscaping associated with this
car park. Being outside the main woodland areas and
covering an extensive area it will be essential to effectively
minimise its visual impact.

11. The plan designates most of the existing track way
network in Woodstock Wood as a public pathway system for
recreational use. It is anticipated that colour coded way

__ ___ 63

Woodstock Local Area Plan

marked trails will be implemented offering loop walks ranging
from a short stroll to a day-long hike (the latter going outside
the plan area). Maps showing the network will be erected in
Inistioge and at the car park in Woodstock.

12. It would be desirable to adopt a standardised signage,
both for information and directional purposes, throughout the
plan area and Inistioge. This would help to establish a strong
area identity and facilitate tourism and recreational
development initiatives.

13. Most of the existing track system is designed and
maintained for forestry operations with no consideration given
to recreational use and visual amenity. It would be desirable,
over the next 20 year period, while commercial forestry
activity continues alongside recreational uses, to develop a
pathway system designed for recreational use. This
development would be in keeping with the biodiversity target
of Coillte because the designed system would utilise former
pathways and tracks that remain reserves of biodiversity
within the wood.

14. The plan envisages a new footpath link from the vicinity
of Woodstock House to Mount Alto, re-establishing an
important historical linkage and opening up the wider South
Kilkenny landscape for the enjoyment of walkers. This walk
requires a footpath link to the Old New Ross Road. The link
could be parallel to the restored Mount Alto Aqueduct and be
part of the same project. Within the Mount Alto Coillte Forest
it will be necessary to clear and maintain a new path from the
main forest road to the tower.

15. The plan does not propose different types of path for
different users e.g. for horse riders, cyclists and walkers. The

levels of current use do not warrant segregation at the
present time. However, this issue should be kept under
review. In the event of the establishment of an equestrian
centre or pony trekking business in the locality it will be
necessary to designate bridleways.

16. Poor surface water drainage conditions, as a result of
impeded drains and the destruction of drains, affects several
pathways and tracks. Improved access will be one of the
benefits of re-establishing an effective management of
surface water in the area.

17. Woodstock Gardens need to be fenced off from the
woodland to enable proper management of the Gardens and
to prevent unregulated access. Where the garden boundary
corresponds with walls which are part of the historic fabric of
the estate, the walls should be restored in accordance with
best conservation practice. Otherwise secure fencing, of a
design appropriate to a semi-natural woodland setting, should
be installed.

18. The river is both the most attractive and the most under-
utilised route-way in the area. It would significantly broaden
the scope of the recreational opportunities of the area, if Red
House pier (accessible at all stages of the tide) was again
available for access to the southern end of the estate,
including the Ravine and Swiss Cottage.

19. The plan does not have detailed proposals for fishing on
the river but a detailed management framework for the fishery
needs to be drawn up in consultation with the Southern
Regional Fisheries Board.

__ ___ 64

Woodstock Local Area Plan

Views and vistas
20. A crucial aspect of the landscape heritage of

Woodstock is that it can be seen to be appreciated. Active
management is needed to both create attractive pathways
and vistas and then to maintain them. For instance, the plan
envisages the creation of riverside vistas between Inistioge
and the Red House. Attractive riverine views would have
been a feature of the walk in previous centuries. New views
need to be carefully selected and developed taking account
of local topography and vegetation conditions. The exercise
will involve the selective, premature removal of planted
conifers between the pathway and the river.

21. With the agreement and the assistance of Coillte a
revised harvesting and planting programme is required for the
whole of Woodstock Wood (not the Mount Alto and Oldcourt
plantations) in order to begin to develop the amenity and
biodiversity resources of the woodland. The historical
landscape and biodiversity assessments of this plan provide
a spatial framework for such a programme.

22. A considerable improvement in visual amenity in the
Woodstock Wood could be achieved by edge planting
alongside established tracks e.g. broad leaf planting such as
oak to replace immature spruce and fir trees on plantation
edges. Some priority should be given to a landscaping
scheme for the main metalled track that connects Woodstock
House to South Woodstock, which is a popular path for short
strolls in the wood given its accessibility, but which does not
have a particularly attractive appearance.

23. In the past there was careful management of surface
water drainage in the area. This had practical effects such as
ensuring a water supply for gardens and livestock, and
ensuring dry pathways as well as adding to the visual interest
of the estate. There continue to be basic reasons for ensuring
that surface water drainage is adequately managed. There
are several places in Woodstock where pathways are
blocked or partially blocked by impeded drainage. There are
also opportunities to enhance the landscape experience. For
instance, the Cascade at Oldcourt was once a considerable
natural spectacle. The course of the stream has become
impeded in recent times. This may be something that can be
remedied without very significant expenditure involved.

The conservation and enhancement of
biodiversity in areas of highest biodiversity

Description
24. Areas of highest biodiversity value include the river,

islands, adjacent flooded lands, the riverside ice house and
wooded areas which have a long history of woodland cover.
In this category is included a small stand of naturally
regenerating oak-birch-holly woodland situated in a field on
the south side of the Brownsford Stream.

25. All these areas rank highly in naturalness. The river is

the most natural feature in the site. While some of its banks
have been raised to control flooding and most of the

__ ___ 65

Woodstock Local Area Plan

floodplain no longer supports the original type of alluvial
woodland, willow dominated woodland is still found on all the
alluvial islands and on low lying areas along the banks of the
river. In parts of the site the floodplain has been abandoned
for agriculture and the natural vegetation is returning.

26. The presence of good populations of salmon has
resulted in the designation of the Nore as a Salmonid River.
This implies that river water quality must be monitored
regularly and management aspire to reach standards set
down by EU Directives. While water quality is not satisfactory
within the Nore (EPA 2002), there has been little deterioration
in local water quality over the last five years. The nearest
sampling point is Brownbarn Bridge. However, due to the
presence of the foul water outfall within the plan area it is
likely that river water quality declines within the study area.

27. The river is a focus for commercial, recreational fishing
and swimming. Fishing for salmon has a long tradition in the
area and fishing was originally managed solely by the TIghe
Estate. Early OS maps show fish weirs and a fish hatchery.
The ruin of a look out post survives downstream of Lock
Quay. Fishing today focuses on salmon. This species is
fished at various locations but particularly in front of
Teddington where the river is particularly deep. Trout are also
fished for. There is concern among anglers about the
excessive growth of trees along the banks of the river which
restrict access and make angling difficult.

 The Brownsford Stream in ‘The Ravine’

__ ___ 66

Woodstock Local Area Plan

28. Fieldwork and documentary research confirm the long
history of woodland in this locality and probably throughout
the plan area. By the medieval period the principal remnants
of native woodland in Kilkenny were found between the Nore
and Barrow. Records from the suppression of the monastery
in Inistioge in the 16th century, (referred to in the account of
Inistioge in the Ordnance Survey Name Books) mention the
presence of “great oaks”on the mountain and underwood
(grazed woodland) in its vicinity. Records from the following
century (associated with the Petty’s Down Survey and Parish
Survey) confirm the presence of woodland in various
properties. Major clearances of these woodlands took place
in the 17th and 18th centuries. Timber was transported down
the rivers and cleared areas were not fenced thus allowing
cattle to graze and prevent regeneration. Active management
of areas with native broadleaved woodland involved thinning
hazel and birch out of a wood to allow for the growth of larger
trees. Trees and shrubs were were planted including Scotch
fir, beech, ash, oak and hawthorns. New plantations were
developed in the late 18th century on Mt Alto, probably of
Scotch fir. Thickets of willow beside the river and on river
islands were harvested for basket making.

29. Woodland present in the 19th century was actively
managed. The Tighe family had a particular interest in
demesne management and woodlands. They carried out
substantial planting of native and non-native species within
the demesne for commercial, aesthetic and recreational
purposes. In contrast to the woodlands within the Demesne,
the woodlands on Mt. Alto were more similar to plantations.

They were dominated by conifers and the area around the
Tower was not planted but maintained as a sheep walk.
Plants such as pheasant berry and pendulous sedge were
planted throughout the woodlands to provide food and cover
for pheasants and improve visual amenity. The current extent
of these species is a feature of plant biodiversity within the
demesne.

30. This type of management survived into the 20th
century. However, clear felling of the woodlands in the
Demesne took place in the early 1920’s. Trees were
processed in a sawmill which was situated beside the site of
the new house near Teddington. A period of natural
regeneration occurred when no management of the woods
took place. This changed in the early 1940’s when the state
forestry service took a long lease on the woodlands, acquired
some land within the Deerpark and started to establish
conifer dominated forestry throughout the Demesne and
study area.

31. Throughout the Demensne and plan lands there are

many indications of the presence of old woodland. Species
which are typically associated with old woodlands in this
location such as sessile oak, hazel, holly, ash, guelder rose
and tree fern are common. The abundance of ferns on stone
walls in the village and its vicinity is striking. The old tracks
and new forest roads are bounded by vegetation which
resembles the old woodland flora.

__ ___ 67

Woodstock Local Area Plan

Threats to areas of high biodiversity

32. Threats to the quality of these habitats and the status of
important species can arise from the following types of
development:

• Removal of semi-natural vegetation, habitats
and bankside tree species associated with the
intensification of farming, improving access to the
river for fishing or the development of buildings or
infrastructure.

• Planting of non-native plant species in areas
currently dominated by semi-natural vegetation
associated with gardening.

• The deterioration of water quality due to inputs
of silt, or pollution from point and diffuse sources

• Increase in the amount of foul water discharged
into the river arising from Inistioge village

• Spread of the non-native plant Himalayan
balsam in alluvial woodlands

• Increased access leading to disturbance to
fauna, tramping of plants and spread of exotic
species

• Litter and debris
• Removal of timber from river islands
• Disturbance to the colony of roosting bats in the

Ice House
• Dredging of river gravels which would remove

spawning habitat for shad and smelt

• Fertilising, ploughing up and reseeding of
grasslands which support autumn crocus.

33. In the short term the biodiversity interest of these areas

will be maintained. The designation of the river and its
environs as a cSAC will improve the prospects for
appropriate management of important habitats and species.
All landowners within the SAC have already been contacted
about this proposed designation. Coillte have responded by
identifying the designated area on its forest maps and
ceasing commercial forestry management of lands within the
cSAC. In the medium term a management plan will be
prepared for the entire SAC and particular prescriptions
which will be developed for all habitats will be communicated
directly or indirectly to all landowners.

34. It is more difficult to predict trends in water quality as it
is affected by many factors. It depends on the development of
a new tertiary treatment system in Inistioge, control of effluent
discharges elsewhere on the river, measures to stabilise river
banks through the restoration of a 10m strip of riparian
woodland and the control of regional inputs of fertilizer from
farming. In the short term it is more likely that water quality
will either remain the same or decline further.

__ ___ 68

Woodstock Local Area Plan

Guidelines for areas of high biodiversity
35. Extreme care is required to ensure that development in

these areas would not damage biodiversity values. Any
developer interested in developing lands within, or adjacent
to, the SAC would need to contact NPWS and the South
Eastern Fisheries Board, as well as the planning authority. It
is likely that any development within or adjacent to the SAC
would require an EIS. Good baseline information would be
required on the status of habitats and species which might be
affected by any development. Analysis of the development
would have to provide specific details of its impact on habitats
and species in this area. Consideration would have to be
given to the direct and indirect impacts of development on
habitats and species outside the area and a monitoring
system would have to be put in place to ensure that water
quality and the status of the rarer species is maintained.

36. In consultation with NPWS it is recommended that the
landowner install a metal grill at the entrance to the riverside
ice house in order to prevent visitors accessing the structure
and disturbing the resident bat colony.

The conservation and enhancement of
biodiversity in areas of medium biodiversity
value

Description
37. Areas of medium biodiversity value are “less natural”

than the previous sites and are less likely to support many
rare and important plants and animals. They include almost
all the planted woodlands, the recently felled plantation,
unimproved grasslands, the pond in the abandoned sand and
gravel pit, hedgerows, lines of trees, scrubby areas and old
stone walls and stonework.

38. The woodlands in this class contain a high diversity of
native trees, shrubs and herbs such as sessile oak, ash,
holly, hazel many of which are associated with native
woodland. The rare plant nettle leaved bellflower is common
in these woodlands.

39. They have particular potential for the restoration of more
natural conditions. In most woodlands where some light is
available there are saplings of native broadleaved trees and
shrubs. The vegetation bordering wide forest roads and the
original network of tracks shown on 19th century OS maps are
important reservoirs of broadleaved woodland biodiversity.

40. The woodlands support a self-sustaining population of
pine marten, a rare and shy native mammal which is
protected under the Wildlife Amendment Act 2000. They
retain some ancient trees which were probably planted in the

__ ___ 69

Woodstock Local Area Plan

19th century. A particularly fine specimen was seen in the
woodland on the eastern side of the river. Oak (planted) are
common throughout the Demesne.

41. Hedgerows and tree lines provide reservoirs for
biodiversity and wildlife corridors particularly in areas which
are dominated by intensively managed pastures. Some of the
local hedgerows contain holly.

42. Scrubby areas and old stone walls provide habitat for
plants not found in woodlands or grasslands. The Demesne
wall supported ten species of native plant including tree fern.
A small area of scrub west of the garden was dominated by
gorse.

43. The gardens and arboretum are of medium biodiversity
value compared to more modern gardens by virtue of their
proximity to woodlands and the presence of rare trees. Pine
marten have been seen in the gardens and arboretum. There
is an exceptional diversity of birds (19 sp) including tree
creeper, jay, siskin and redwing. It features some of the
Champion Trees of Kilkenny (Council of Ireland web site).
These include 2 coastal redwoods, a Monterey cypress and a
beech all of which are c. 2m in diameter. These large have
particular potential as nesting sites by birds of prey and
roosting places for bats.

44. Leislers bats (17) were recorded from Woodstock
House in 1987 (Lorcan Scott, pers.comm.). Four species of
bat have been recorded around the bridge (soprano
pipistrelles, common pipistrelles, daubentons & leislers) in
2003. However no systematic survey work has been carried

out around the house and information is not yet available on
the results of the bat survey on the bridge.

Threats to areas of medium biodiversity
45. Threats to these areas include:
• The establishment of crops of trees which will not allow

for the survival of native tree and shrub species.
• Removal of the demesne wall to facilitate housing or

road widening.
• The removal of all felled and dead timber thus

removing habitat for invertebrates
• The abandonment of the network of trails which ran

through the Demesne Woodland
• The establishment of plantations close to or within the

original ditches.
• The planting of shade tolerant trees close to the

Brownsford Stream thus reducing the value of this
habitat

• Removal of mature trees without taking precautions to
protect roosting bats.

• Spread of laurel and beech in the woodlands.
• Clearance of semi-natural vegetation (scrub or

shrubberies) during the bird nesting season
• Agricultural management practises leading to removal,

ploughing up and reseeding of old grasslands or
hedgerows.

__ ___ 70

Woodstock Local Area Plan

Guidelines
46. In the short term the biodiversity value of the Coillte

 woods at Woodstock appear to have particular potential for
biodiversity management. This implies that features of
biodiversity interest will be mapped. Staff will be informed of
these features. (Coillte web site). Future management may
involve the restoration of conifer dominated areas to a more
broadleaved type of woodland. Thus many of the threats to
the biodiversity value of the woodland will be controlled. The
biodiversity interest of the gardens and arboretum is linked to
horticultural management practices in the gardens

47. Management for biodiversity requires that any areas
supporting “old woodland” i.e. broadleaved woodland shown
on the first edition OS map should be managed for
biodiversity. This may involve selective felling, allowing
natural regeneration to occur and controlling the spread of
exotics, particularly laurel, beech and sycamore. Any
development of buildings containing old stonework should
include an examination of the importance of these features as
winter or summer bat roosts. The managers of the gardens
and arboretum should review their management practices to
examine their impact on biodiversity and the demesne wall
should be protected from new development.

The conservation and enhancement of areas of
low biodiversity

Characteristics
48. Areas of lowest relative biodiversity value include

intensively managed grasslands on farms, intensively
managed lawns and all modern buildings. Intensively
managed grasslands include newly seeded pastures with few
species and fields which are relatively species rich but
receive high inputs of fertilizer which limit natural diversity.

Threats
49. Threats to the management of biodiversity in these

 include:
• Infrastructure development, housing etc.
• Felling of large trees

Guidelines
50. The biodiversity interest of these areas is likely to

remain the same or decline slightly.
51. House construction in fields will lead to a reduction in

biodiversity value unless this takes place 1) without removing
features of natural interest such as hedgerows and 2)
landscaping leads to the replacement or restoration of areas
with semi-natural habitat. Examples would be the creation of
a pond, establishment of shrubbery which includes native
species or the planting of a small woodland of native trees.

__ ___ 71

Woodstock Local Area Plan

__ ___ 72

Brendan McGrath and Associates

Planning Consultants

Riverstown Cottage, Corrofin
Co. Clare

Ireland
T + 353 65 68 37 555
f + 353 65 68 27 900

email: nbmcgrath@eircom.net

This document has been printed
on 100% post-consumer waste,

unbleached and
 non chlorine bleached paper

mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net
mailto:%0BBrendan%20McGrath%20and%20AssociatesPlanning%20Consultants%20%20%0B%0BRiverstown%20Cottage,%20CorrofinCo.%20Clare%0BIrelandT%20+%20353%2065%2068%2037%20555%0Bf%20+%20353%2065%2068%2027%20900%0Bemail:%20nbmcgrath@eircom.net

	 Status of plan
	Need for a plan
	Plan area
	Period of plan
	Purpose of the Plan
	Background to plan
	Plan format
	Context
	Other objectives and policies including zoning objectives
	Objective 03 Zoning (The environs of Woodstock House, Sub Area 2)
	Objective 04 Zoning (The southern end of the plan area, Sub Area 3)
	Policy C8 Woodstock House (RPS no 394)
	Introduction
	Modern car park
	Modern house and restaurant
	Impact Assessment

	TEST2.pdf
	 John Mosse (8)
	Appendices
	Existing views to be protected
	Views to be created
	 TREE HERITAGE

	Appendix 4. Management Guidance
	Introduction
	Broad management principles
	Landscape heritage protection
	Access for recreation
	Views and vistas
	The conservation and enhancement of biodiversity in areas of highest biodiversity
	Description
	Threats to areas of high biodiversity
	Guidelines for areas of high biodiversity

	The conservation and enhancement of biodiversity in areas of medium biodiversity value
	Description
	Threats to areas of medium biodiversity
	Guidelines

	The conservation and enhancement of areas of low biodiversity
	Characteristics
	Threats
	Guidelines

