
1. Avoca Settlement Plan

Settlement Profile

Avoca is a rural town that is located in the south east part of County Wicklow, within a particularly scenic rural
setting along the Avoca River. The town is located approximately 10km from the higher order towns of Arklow
and Rathdrum, which provide higher order employment and service functions for the town’s population. The
town currently serves the day-to-day needs of the local population, and is the main service centre for
surrounding rural areas including Connary, The Meetings and Woodenbridge.

The town provides a variety of retail and community facilities, including a number of shops and local services,
a public house, a takeaway, a café, a pharmacy, hairdressing salon and beauticians, a primary school,
community hall, post office, credit union, IT centre/heritage centre, health centre, Garda station and Catholic
Church. Rooster Park sports ground provides the main recreational facility for the town.

The town has a charming centre, with a traditional character, and river and mountainous setting. This charm is
diminished somewhat by a degree of dereliction and vacancy at prime sites. A Traffic Accessibility Plan was
implemented in 2011/2012, through which works were completed to improve pedestrian accessibility and
traffic safety throughout the town.

Avoca and its surrounding area, including The Meetings, Connary, Tigroney and Woodenbridge, has
considerable potential to develop as a tourism hotspot. The area has particular potential to be a destination
for niche ecotourism and educational tourism products. Attractions in the area include the historic copper
mines at Ballygahan, Ballymurtagh, Connary and Tigroney, the ‘Meeting of the Waters’, Avoca Handweavers,
Avoca Gallery shop and painting school, walking trails such as the Avoca Red Kite Loop and the Avoca River for
river based activities such as kayaking and angling. The development of sustainable tourism and service
related industries could yield significant economic benefits in terms of job creation and investment.

The town has developed mainly along the east of the Avoca River in a linear manner. The promotion of a more
concentric settlement pattern is constrained by several matters, including geographical constraints, a wide
floodplain and lack of transportation links between the town centre and lands west of the R752. These factors
have resulted in the growth of the town in a southerly direction towards Kilmagig. The dispersed spatial
development of the town has resulted in a lack of connectivity between the main housing and school areas in
Kilmagig, and the town centre.

There are a number of facilities located outside the plan boundary, located along the Rathdrum to Arklow road
that serve the town, including a recycling facility, playing pitches, tourist facilities, graveyard, and Church of
Ireland church and associated buildings.

Key Infrastructure

Water supply: Water supply to Avoca is sourced from a treated surface water supply at Ballard, Ballinaclash.
Water is fed by gravity down the Vale of Avoca and stored in a reservoir at Ballymurtagh. The reservoir has
sufficient storage capacity to provide for current target levels of future growth. The delivery of a new Mid-
Wicklow Regional Water Supply Scheme (Roundwood, Laragh, Rathdrum, Avoca/Ballinaclash, Aughrim/
Annacurragh and Redcross) is being considered by Irish Water and would resolve any water supply constraints
in the area into the future. Works were completed during 2015 on the replacement of water mains.

Wastewater: Avoca is served by a licenced Wastewater Treatment Plant, which is located in Ballanagh. There
are issues around access to the existing treatment plant and treatment processes at the plant. Irish Water is

1 Avoca

examining ways to resolve these issues and once these are resolved there would be sufficient capacity to meet
anticipated demand.

Avoca Specific Development Objectives

These objectives should be read in conjunction Part 1 of this Volume - ‘Introduction to Level 6 Settlement
Plans’:

1. To facilitate and promote the development of a range of high quality community and recreational
facilities that meet the needs of the local population, and in particular to allow for the development
of youth-related developments, including an equipped play space.

2. To particularly facilitate and promote tourist developments that are associated with the following

tourism products or themes: (i) the area’s mining heritage, (ii) The Meeting of the Waters / Thomas
Moore, (iii) outdoor recreational activities e.g. walking / Red Kite Walk Loop, activities associated
with River Avoca etc. (iv) ‘the arts’ including painting, hand weaving etc,

3. In the Primary Zone

(a) To encourage and facilitate the redevelopment of derelict and underused structures at Nagle’s

property for a mixed use development. Any proposed development shall be of an exceptionally
high quality design and shall include uses that reflect its landmark location within the settlement.
Any proposed development shall include proposals for improving pedestrian and traffic safety at
the intersection.

(b) To promote the safe movement of traffic and pedestrians in and around this area, with particular
emphasis on (i) improving the safety of turning movements between the bridge and main street, (ii)
improving pedestrian safety and (iii) facilitating the development of additional car parking facilities
by extending the existing Church car park or by providing facilities at an alternative appropriate
location,

(c) To protect and preserve the public open space area located within the town centre, north of
Hendley’s shop.

(d) To protect and improve the traditional character and natural setting/backdrop of the town centre.
(e) To allow for the development of a public toilet at a suitable location.
(f) To facilitate the appropriate development of the railway station.

4. In the Secondary Zone

(a) Preserve the use of Rooster Park (identified at AV1) for recreational and open space use.
(b) Any proposal for development on lands identified AV2 located at Kilmagig Upper shall include

proposals for the upgrade of access from the public road and shall include proposals for the
provision of adequate sightlines, in accordance with the relevant standards. In the interests of
protecting the visual amenity of the area, any future development proposal shall include proposals
for (i) the landscaping of any retaining works that are required for sightlines, and (ii) the retention of
a line of existing trees along the southern perimeter of the site adjoining the existing public road
and existing access laneway.

(c) Any proposal for development on lands identified AV3 at Knockanree Lower shall include proposals
for the appropriate upgrade and widening of the existing access way that adjoins the northern
boundary of the Community Centre. In the interests of protecting the visual amenity of the area, any
future development proposal shall ensure the design, materials, layout, landscaping and screening
proposals integrate the development, as far as is possible, with the natural features and landscape of
the site. In this regard, particular attention shall be paid to ensuring that the amenity of views of the
site from L-9167-19 at Knockanree are protected, as far as possible.

2 Avoca

TINNAHINCH
R
75

2

Grave Yard

School

CR

38K
v

C
F

Well

KILMAGIG LOWER

Grave Yard

Holy Well

Church

(in Ruins)

Well

Millmount Woollen Mills

Mills

Wollen

Ovoca

House

Tinnahinch

1

House

Knockanree

School1

Millmount4

AVOCA

Church

(Cath)

Grave Yard

BridgeBridge

AvocaAvoca

1

7
12

18

13

8

1
4

9

2
1

1

Woodview ParkWoodview Park

4
9

4
5

5
2

3
0

40

House

Club

43

20

UND

38kv

Spring

Well

CF

21

UND

20

23

11

KILMAGIG UPPER

14

8

7

28

Avoca Wood

5

1

50

46

1
6

22

CS
17

C
S

30

54

26

31

CR

CS

32

Ballanagh Crescent

1

Brook Meadow

U
N

D

5

12

38

11

1

44

35

12

10kv

School

2
8

18

4

3
1

9

UND

Ballanagh Close

1

10

1

14

10kv
10kv

18

CS

8

TerraceTerrace

MarianMarian

1

6

(cov)

Reservoir

U
N

D

U
N

D

CS

C
R

2

A
vo

ca
 R

iv
e
r

C
R

10kv

Church

(in ruins)

Grave Yard

Castle

(site of)

Well

Church

Castlemacadam

(Site of)

Avoca Lodge

C
R

10kv

CF

Grave Yard

Holy Trinity

Church

AV1

AV3

Wicklow County Council
Planning Department

Avoca Settlement Plan

Secondary Development Area

Primary Development Area

T - Tourism

OS - Open Space

E - Employment

The Tourist Attractions Zone -
'Glendalough'

Settlement Boundary

AGR/GB - Agriculture/Greenbelt

AOS - Active Open Space

CZ - Conservation Zone

CP - Car Park

CE1 - Community/Social/

WICKLOW COUNTY
DEVELOPMENT PLAN 2016-2022

Maps are not to scale

T - Tourism

T - Tourism

T - Tourism

Development Boundary

© Ordnance Survey Ireland. All rights reserved.
Licence Number 2016/35/CCMA/Wicklow County Council

AV2

Title: Land Use Zoning
Objectives

3 Avoca

U
N

D

CR

38K
v

C
F

Well

KILMAGIG LOWER

Grave Yard

Holy Well

Church

(in Ruins)

Well

Millmount Woollen Mills

Mills

Wollen

Ovoca

House

Tinnahinch

1

House

Knockanree

School1

Millmount4

AVOCA

Church

(Cath)

Grave Yard

BridgeBridge

AvocaAvoca

1

7
12

18

13

8

1
4

9

2
1

1

Woodview ParkWoodview Park

4
9

4
5

5
2

3
0

40

House

Club

43

20

UND

UND

38 kv

38kv

Spring

Well

CF

10kv

21

UND

20

23

11

KILMAGIG UPPER

14

8

7

28

Avoca Wood

5

1

50

46

1
6

22

CS 17

C
S

30

54

26

31

CR

CS

32

Ballanagh Crescent

1 Brook Meadow

U
N

D

5

12

38

11

1

44

35

12

10kv

School

2
8

18

4

3
1

9

UND

Ballanagh Close

1

10

1

14

10kv 10kv

18

CS

8

TerraceTerrace

MarianMarian

1

6

(cov)

Reservoir

U
N

D

U
N

D

CS

C
R

2

A
vo

ca
 R

iv
e
r

C
R

10kv

Church

(in ruins)

Grave Yard

Castle

(site of)

Well

Church

Castlemacadam

(Site of)

Avoca Lodge

C
R

10kv

CF

Grave Yard

Holy Trinity

Church

KILQUEENY

TINNAHINCH

R
75

2

Grave Yard

School

222

222

222

@@@

616161616161616
16161616161616
16161616161616
161616161616
16161616161616
16161616161616
161616161616161616161616161616
16161616161616
16161616161616
161616161616
16161616161616
16161616161616
161616161616161

35-05

35-06

35-15

111

Title: Heritage Objectives

Wicklow County Council
Planning Department

Avoca Settlement Plan

T - Tourism

OS - Open Space

E - Employment

The Tourist Attractions Zone -
'Glendalough'

Laragh-Glendalough Tourism
Corridor Area

AGR/GB - Agriculture/Greenbelt

AOS - Active Open Space

CZ - Conservation Zone

CP - Car Park

CE1 - Community/Social/

WICKLOW COUNTY

DEVELOPMENT PLAN 2016-2022

Maps are not to scale

T - Tourism

T - Tourism

T - Tourism

Development Boundary

© Ordnance Survey Ireland. All rights reserved.
Licence Number 2016/35/CCMA/Wicklow County Council

Protected Structures

Wicklow Mountains National Park

OS - Open Space

River Slaney SAC
Special Area of Conservation

TPO Tree Protection Order

National Monument

Prospect

"Water-compatible" development

AOS - Active Open Space

Flood Zone A: High likelihood
of flooding

Settlement Boundary

Avoca River Valley pNHA

Nature Reserve

Public Utility

Natura 2000 site

Plan Boundary

222

@@@

4 Avoca

U
N

D

CR

38K
v

C
F

Well

KILMAGIG LOWER

Grave Yard

Holy Well

Church

(in Ruins)

Well

House

Tigroney

Millmount Woollen Mills

Mills

Wollen

Ovoca

House

Tinnahinch

1

House

Knockanree

School1

Millmount4

AVOCA

Church
(Cath)

Grave Yard

BridgeBridge

AvocaAvoca

1

7
12

18

13

8

1
4

9

2
1

1

Woodview ParkWoodview Park

4
9

4
5

5
2

3
0

40

House

Club

43

20

UND

38 kv

38kv

Spring

Well

CF

21

UND

20

23

11

KILMAGIG UPPER

14

8

7

28

Avoca Wood

5

1

50

46

1
6

22

CS
17

C
S

30

54

26

31

CR

CS

32

Ballanagh Crescent

1 Brook Meadow

U
N

D

5

12

38

11

1

44

35

12

10kv

School

2
8

18

4

3
1

9

UND

Ballanagh Close

1

10

1

14

10kv
10kv

18

CS

8

TerraceTerrace

MarianMarian

1

6

(cov)

Reservoir

U
N

D

U
N

D

CS

C
R

2

A
vo

ca
 R

iv
e
r

C
R

10kv

Church

(in ruins)

Grave Yard
Castle

(site of)

Well

Church

Castlemacadam

(Site of)

Avoca Lodge

C
R

10kv

CF

Grave Yard

Holy Trinity

Church

TINNAHINCH
R
75

2

Grave Yard

School

Title: Indicative Flood Zones

Wicklow County Council
Planning Department

Avoca Settlement Plan

Flood Zone A: High likelihood of
flooding

Where the probability of flooding from
rivers and the sea is highest (greater
than 1% or 1 in 100 for river flooding
or 0.5% or 1 in 200 for coastal flooding

T - Tourism

OS - Open Space

E - Employment

The Tourist Attractions Zone -
'Glendalough'

Settlement Boundary

AGR/GB - Agriculture/Greenbelt

AOS - Active Open Space

CZ - Conservation Zone

CP - Car Park

CE1 - Community/Social/

WICKLOW COUNTY
DEVELOPMENT PLAN 2016-2022

Maps are not to scale

Settlement Boundary

© Ordnance Survey Ireland. All rights reserved.
Licence Number 2016/35/CCMA/Wicklow County Council

Flood Zone B: Moderate likelihood of
flooding

Where the probability of flooding from
rivers and the sea is moderate (between
0.1% or 1 in 1000 and 1% or 1 in 100 for
river flooding and between 0.1% or 1 in
1000 year and 0.5% or 1 in 200 for
coastal flooding

Disclaimer

These Indicative Flood Zones were based on
information available at the time of drafting and
amending this plan. Any new data and analysis
carried out after this date has not been integrated
into this map but should be used in conjunction
with this map for development proposals. All
information may be substantially altered in light of
future data and analysis.

Full Disclainer is included in the SFRA

5 Avoca

