
LARAGH-GLENDALOUGH SETTLEMENT AND TOURISM PLAN

1.1 Context

Purpose and Status of Plan

The purpose of the Laragh-Glendalough Settlement and Tourism Plan is to put in place a structure that
will guide the future sustainable development of Laragh and Glendalough. This plan, in conjunction with the
strategies, objectives and standards of the County Development Plan will inform and manage future development
in the area.

The aim of this plan is to establish a framework for the planned, co-ordinated and sustainable development of
Laragh and Glendalough, and to enhance and facilitate the balancing of tourism, economic, social and
environmental infrastructure in order to maintain and develop a high quality of life without compromising the
protection of the environment and the needs of future generations.

In addition to the objectives set out in the County Development Plan, that are relevant to the development of
Laragh-Glendalough, it is an objective of this plan to identify the special characteristics of Laragh-Glendalough
and accordingly craft objectives to meet the area’s specific needs. As this plan will be part of and form a subset of
the County Development Plan, it is not proposed to include a repetition of the objectives or strategies as set out
in the County Development Plan. Unless standards or objectives for a particular development are included in this
plan, the provisions of the County Development Plan shall apply. The plan will however seek to formulate
appropriate Laragh-Glendalough specific development objectives and guidance, compatible with those of the
County Development Plan, to assist the Development Management process in managing sustainable progress for
the town.

Settlement Profile

Taken together, Laragh and Glendalough form a picturesque rural area located approximately 15 kilometres
inland from the N11. The settlement comprises two main elements – (i) the village of Laragh, and (ii)
Glendalough, which comprises a historic monastic settlement and the wider Glendalough Valley with the Upper
and Lower Lakes. The Upper Lake acts as the main gateway to the Wicklow Mountains National Park, which is
managed primarily for the conservation of natural habitats and species, but also for the promotion of
recreational and educational activities. Glendalough also has a strong historic association with lead mining, the
evidence of which remains, most notably at the now deserted ‘miner’s village’ at the top of the Upper Lake.

The area performs two main functions - firstly, Glendalough acts as a prime tourist attraction, attracting both
international and local visitors; and secondly, the village of Laragh provides a service function, providing for the
day-to-day needs of the local population and some of the service needs of visitors.

The retail and social services that Laragh provides includes a number of convenience shops, a primary school,
post office, Brockagh Community Centre, Catholic and Church of Ireland Churches and GAA pitches. Tourist
infrastructure in the area includes a variety of service and accommodation options including The Glendalough
Hotel and craft shops, Lynham’s Hotel, The Wicklow Heather Restaurant and accommodation, Celtic Crafts shop,
the Woolen Mills Factory Outlet, and a number of B&Bs, guest houses and youth hostels. While there is no
dedicated tourist office, visitor information is provided about the Monastic City at the Office of Public Works
(OPW) run ‘Glendalough Visitor Centre’, and about the National Park at the Upper Lake Information Office.

1 Laragh - Glendalough

Notwithstanding the fact that Glendalough is one of Ireland’s prime tourist attractions, it is considered that the
economic benefit that should be resulting from the nearly 1 million visitors that come the area every year, is not
being fully realised. This is considered to be due to a number of factors, including the spatial disconnect between
the village of Laragh and the attractions of the Lakes and Monastic City at Glendalough, the short duration of
visitors’ stay, the lack of co- ordination amongst information providers / stakeholders, signage problems, and
problems in tourist infrastructure including a lack of public transport, the physical limitations of the road
serving the Upper Lake, and the lack of an adequate traffic management system to deal with periods of peak
demand. Dealing with these issues, whilst ensuring that the integrity and value of the area’s natural, built and
archaeological heritage is maintained, is key to realising the future success and viability of the Laragh and
Glendalough tourist product. A fundamental aim of this plan is therefore to promote Laragh as a tourist hub,
where visitors gather to stay the night, to dine, shop, and to organise visits to the main attractions of
Glendalough and to take part in the other tourist activities that the area has to offer. Of equal importance is the
promotion of a number of sustainable transportation options so that visitors can travel to the key attractions
that Glendalough offers, in an enjoyable manner, whilst also ensuring that the quality of attractions is improved.

Thus the Tourism Strategy will aim to manage the experience of existing visitor numbers in a different way so
that the quality of the area’s heritage assets is protected, the quality of the visitor experience is enhanced and the
economic benefits to the local population are maximised.

The Settlement Strategy will aim to ensure that Laragh village has the capacity to provide for the future housing,
employment and social needs that result from projected levels of growth.

There are a wide number of stakeholders involved in the management, development and promotion of the
Laragh-Glendalough area, including members of the public and local business interests, the National Parks and
Wildlife Service (NPWS), the Office of Public Works (OPW), Coillte, Department of Arts, Heritage, Regional, Rural
and Gaeltacht Affairs, Failte Ireland and Wicklow County Tourism. Along with Wicklow County Council and other
relevant interest groups, all stakeholders have different remits of responsibility and have different objectives
regarding the management and development of the area. There is a need for the establishment of a single co-
ordinating forum for stakeholders that are involved in the management, development and promotion of the area.
The establishment of such a forum would be likely to result in far reaching benefits including a resolution of traffic
management and parking issues, better protection of heritage, better co-ordination of marketing strategies and
dissemination of visitor information, an improvement of the visitor experience and increased benefits for the local
population. Importantly, it is considered that the establishment of such a forum is essential for the successful
achievement of UNESCO World Heritage Status for Glendalough, which forms part of the Early Medieval Monastic
Sites series, in consultation with the Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs

The successful protection and enhancement of the Laragh-Glendalough area will ensure the development of
sustainable tourism options associated with a range of themes, including for example outdoor recreational
activities, exploration of monastic, archaeological and historical heritage and traditional skills and crafts.
Importantly, the theme of ‘spiritual heritage’ is making a growing economic and social contribution, as growing
numbers of visitors are attracted by the peace and tranquillity of the area, for prayer, retreat and religious
activities. In order to ensure the successful development of these unique tourist products and themes, it is
essential that the distinct heritage on which they depend, is strictly safeguarded for the enjoyment of existing
and future generations.

2 Laragh - Glendalough

Growth Parameters

Under the Wicklow County Settlement Hierarchy, Laragh is designated a Level 7 'Large Village'. In 2011 the
population of the ‘settlement’ of Laragh, was estimated to be 378 people. The Settlement Strategy indicates
that the settlement is targeted to increase by 30 housing units from 142 houses in 2011 to 172 by 2022.

Waste Water Treatment

Laragh is served by the Laragh Wastewater Treatment Plant, which is located at Brockagh. The plant provides
preliminary, primary and secondary treatment. Treated effluent is of good quality and discharges to the
Avonmore River. The plant is currently the subject of a Waste Water Discharge Licence that was granted in
December 2009. The plant has a design capacity of 1,000p.e. and has a current loading of 9021. No new
development shall be permitted unless there is adequate capacity in the wastewater collection and treatment
system.

Developments in the vicinity of Glendalough are mainly served by private waste water treatment plants,
including small scale treatment plants at the car park, OPW interpretive centre and Glendalough Hotel and a
number of private waste water treatment plants.

Water

Water supply to the Laragh Water Supply Scheme is sourced from a surface water source at Glenmacnass which is
fed to the Laragh Reservoir by gravity from the Glenmacnass Treatment Works. The Laragh distribution system
extends to Glendalough in the west.

At present, water supply is able to meet demand but in times of dry weather and high demand, such as the
tourist season, supply can be limited.

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
the water supply constraints in the area into the future.

Roads and Transportation

Laragh-Glendalough is located near to the centre of the county and is an accessible location, with
transportation links from all points of the county crossing through the settlement. The settlement is connected
by a number of key transportation routes including the R756 from Hollywood in the west and the R755 that has
links to Ashford, Roundwood and Rathdrum to the east and south. In addition, Laragh acts as the gateway to the
attractions at Glendalough, which is located at the end of the R757 and also has access to the scenic R115
Military Road across the Sally Gap.

Laragh village and the Glendalough area suffer from traffic congestion during periods of peak demand, which
has the effect of reducing the amenity and safety of the area.

1 Annual Environmental Report 2014 – Laragh, Irish Water

3 Laragh - Glendalough

The vision of the current plan is centred on a strategy to develop Laragh as a gateway and hub, from which
visitors travel to the attractions at Glendalough by means such as walking, cycling or organised transport. An
important component of realising this strategy is the implementation of a traffic management plan for the overall
area. This traffic management plan has been prepared - ‘Visitor Access Arrangements at Laragh-Glendalough’
(WCC, NTA, Brady Shipman Martin, 2012). The plan forms the back bone of the LG Settlement and Tourism Plan
and has many strands to be implemented on a phased basis. Work is currently being undertaken on the
preparation of preliminary design concepts for certain traffic management and environmental improvements.

1.2 Laragh-Glendalough Settlement and Tourism Strategy

Settlement and Tourism Vision

I t i s the v i s ion that the area of Laragh and Glendalough will be a prime high quality and long-stay
tourist destination. The area will be renowned for the natural beauty of the area and the exceptional quality
and setting of its unique natural, archaeological and built heritage. Laragh will be a strong, vibrant and attractive
rural village, that provides a good range of the essential day to day service and community needs of the local
village population and its hinterland, and also provides a full range of infrastructure and services for the needs
of visitors. While the heritage and amenity of Glendalough will be safeguarded through the management
of future development at Glendalough, Laragh will be developed as the service centre for the area and will
become an accessible ‘gateway’ to the attractions at Glendalough and the surrounding area. The village will have
a good range of housing options, and the area as a whole will provide employment opportunities for the local
labour force, in a range of employment options, with a strong focus on the provision of employment in the
tourist industry.

Settlement and Tourism Objectives

Unless standards or objectives for a particular development are included in this plan, the provisions of the
County Development Plan shall apply. All development proposals shall comply with the qualitative and
quantitative development standards set out in the county development plan.

The objectives included herein shall apply to all lands that are located within the ‘Plan Boundary’, as shown on
the map, unless otherwise stated. The ‘Settlement Boundary’ is the boundary of Laragh village, as shown on the
map. The following objectives should be considered in conjunction with the objectives set out in the zoning
tables.

It is an objective of the Council to:

Housing

LG1 Allow for growth of an additional 30 units within the settlement boundary of Laragh during the period

2011 and 2022.

LG2 Within the Settlement Boundary, allow for new residential developments, including a mix of residential

options within an attractive and accessible setting, at appropriate locations which have safe access to the
public road network, which have pedestrian links to the Primary Development Area, and which are
served by appropriate water services infrastructure, and which, if possible are in proximity to community
and public services.

4 Laragh - Glendalough

LG3 Within the settlement boundary promote densities in the order of 10 dwelling units per hectare (save
as indicated under LG27). A higher or lower density may be considered appropriate, having regard to
the context of the site and the prevailing density in the vicinity of the site.

Tourism

LG4 Promote the development of the Glendalough tourist experience in a more sustainable manner that

involves managing the movement and experience of visitors in a way so that the integrity of the rich
natural and archaeological heritage of Glendalough is protected to the highest degree, while
opportunities for yielding economic benefit from the attractions are maximized.

LG5 Increase the length and quality of the stay of visitors to the area through promoting the development

of new and improved tourist infrastructure (including for example tourist information, tourist
accommodation, tourist shops ('tourist retail'), cafes, restaurants, public houses, tourist attractions and
public infrastructure), facilities and attractions.

LG6 Promote Laragh village as a tourism hub that is the first stop for visitors to Glendalough and the wider

area, and that is the point from which visits to Glendalough and other attractions in the vicinity are
organized. In order to ensure that Laragh village becomes the focus for the provision of the service
needs of visitors, the planning authority will allow for the development of tourist-related developments
on appropriate lands and which are of a high quality and an appropriate scale and design, in accordance
with the following (save as otherwise indicated):

(i) Within the Settlement Boundary, tourist-related developments will generally be permitted.
(ii) Within the Tourism Corridor Area, the planning authority will generally limit the amount and type of
tourist related developments in this area to a total amount, scale and design that is commensurate with
the overarching objective to protect the integrity of the natural, built and archaeological environment of
the area and the protection of listed prospect no.23.
(iii) Within the Tourist Attractions Area, the planning authority will generally not permit the development
of new tourist related developments, except in the following cases: (i) where a development involves the
redevelopment or reuse of an existing building, (ii) where a development involves an extension to an
existing tourist related development, or (iii) where a development is a strictly necessary addition that
improves the visitor experience or that contributes to the better management of traffic and
infrastructure in this area. The development of new tourist related developments will only be permitted
where it is demonstrated that the integrity of the heritage sites and prospects are not diminished.

LG7 Particularly promote tourist developments that are associated with the following tourism products or

themes: (i) monastic, archaeological and historical heritage, (ii) outdoor recreational activities, (iii)
retreats and spirituality, (iv) mining heritage, (v) the Military Road, (vi) traditional skills and crafts, and (vii)
natural heritage and education.

LG8 Facilitate the appropriate development of the following sites for mixed use tourist developments, whilst

ensuring the protection of the character and setting of natural and built heritage, as relevant to the site:

• The Old Mill Building for a mixed use tourist development. Any p r o p o s e d development
shall be of an exceptionally high quality design and shall include uses that reflect its landmark location
within the settlement.

5 Laragh - Glendalough

• Woolen Mills at Derrybawn (including the provision of parking facilities and the promotion of the
use of the Green Road as a pedestrian and cycle link to Glendalough),

• Derrybawn House, in accordance with T23, Chapter 7: Tourism and Recreation of the CDP.
• Laragh Castle/ former Military Barracks.

LG9 Allow for the development of a campsite at a suitable location.

Employment

LG10 Increase the quality and range of employment opportunities by facilitating developments that involve

local investment in a variety of forms, including ‘people’ and ‘product’ intensive industries. The Council
will allow for the development of ‘people’ intensive employment generating developments that provide
for the needs of visitors and the retail and social service needs of the local population. The Council will
allow for the development of a limited amount of small scale ‘product’ intensive industries, and will
particularly support developments based on the use of a rural resource and which involve the production
of a tourist product. The planning authority will particularly promote the development of ‘people’
intensive industries in the Primary Development Area and will particularly promote the development
of ‘product’ intensive industries in the Secondary Development Area (save as otherwise indicated within
the plan).

Retail

LG11 Within the Primary Development Area of the Settlement Boundary, provide for an appropriate expansion

in the variety of retail facilities so that the village includes a range of retail outlets that provide for the
day to day convenience needs of the local and visitor populations.

LG12 Notwithstanding any other objectives in the plan, ‘tourist retail’ uses will only be permitted at the

following locations:

(i) ‘Tourist retail’ uses will be permitted within the Primary Development Area or on suitable lands within
the Secondary Development Area.
(ii) ‘Tourist retail’ uses will generally not be permitted at all other locations, however consideration
will be given to the improvement/expansion of existing retail facilities or small scale retail facilities
ancillary to tourist related developments. (Reference should also be made to the definition and policy
relating to ‘tourism retail’ uses as set out in Chapter 6 of CDP.)

Community and Recreation

LG13 Within the Settlement Boundary, facilitate the development of a range of high quality community and

recreational facilities that meet the needs of the local population, including facilities for health,
welfare, community, education, civic and institutional uses including schools, childcare, nursing homes,
community buildings, churches etc. in close proximity to existing and planned residential communities as
well as other ancillary services such as public services and recycling facilities. It is a particular objective of
the planning authority to allow for the development of child care services and youth-related
developments, including an equipped play space at an appropriate location, and to allow for the
appropriate extension or redevelopment of the Brockagh Centre and St.Kevin's National School.

6 Laragh - Glendalough

Transportation and Infrastructure

LG14 Promote the development of safe and accessible pedestrian and traffic routes, with particular emphasis

on improving pedestrian links around the primary development area and between this area and
adjoining residential areas, through the development of additional footpaths and crossing points, as
appropriate and in consultation with the Roads Section.

LG15 Promote the better management of tourist movements in the area so that visitors are encouraged to stop

in Laragh village and travel to the attractions at Glendalough in a range of sustainable transportation
options. The planning authority will facilitate developments that reduce the amount of car dependent
travel movements to the Tourist Attractions Area. The planning authority will particularly promote the
following:

• The development of a ‘park and ride’ facility for tourists that is located at an appropriate location within

the Settlement Boundary or on lands in close proximity to the Settlement Boundary. The ‘park and ride’
facility should have links to the Green Road, and any proposal should incorporate screening proposals, to
consist of species of native provenance, to minimize visual impact and enhance local biodiversity.

• The development of sustainable and high quality transportation links which improve connectivity
throughout the area, and in particular, between Laragh village, Glendalough, and the area in the general
vicinity of Derrybawn, including new walkways, cycleways, and other appropriate transportation options.

• The development of pedestrian and cycle links on the Green Road.
• Provide equal access for all, including people with disabilities, to the Glendalough site, Green road and

general attractions in Glendalough.

LG16 Ensure that a reliable and effective water services, drainage, energy, waste management and

communications infrastructure is put in place to service the existing and future development needs of
the settlement, in a manner that protects the quality of the environment, and to allow for the
improvement of public services and public utility installations. It is an objective of the planning authority
to facilitate Irish Water in the upgrading of water services infrastructure to meet current and projected
growth requirements. In addition, it is a particular objective of the planning authority to ensure that
broadband internet infrastructure is provided, at appropriate locations and in accordance with the
relevant standards and objectives, to improve internet access in the area.

LG17 Appropriately control advertising and signage in the interests of protecting the visual amenity of the

area and ensuring the safety of the public. It is an objective of the Council to gradually remove
unnecessary signage in the area and to only allow signage that is absolutely necessary for the
enhancement of the tourist experience or for the safety of the public. Where appropriate, any
application for new signage should provide for the removal of existing redundant or unsightly signage.

LG18 Promote the development of pedestrian links between Laragh village, Glendalough and all recreational

facilities, where possible, including the Wicklow Way and St. Kevin’s Way.

7 Laragh - Glendalough

Natural, Archaeological and Architectural Heritage

LG19 Facilitate developments that contribute to the achievement of a UNESCO World Heritage site status for

Glendalough, which forms part of the Early Medieval Monastic Sites series, in consultation with the
Department of Arts, Heritage and the Gaeltacht.

LG20 To have regard to the ‘Management Plan for Wicklow Mountains National Park’ regarding any

developments likely to impact upon the conservation objectives of the park, or on issues regarding
visitor access.

LG21 No development will be permitted that adversely affects the integrity of a Natura 2000 site. All

development proposals shall comply with the following objectives:

(i) On lands designated a ‘Natura 2000 Site’ it is an objective of the Council to
preserve and improve the integrity of the Natura 2000 site and to prohibit development
that adversely affects the integrity of the Natura 2000 site, in light of the site’s
conservation objectives. Land designated a ‘Natura 2000 Site’ comprises Special Areas of
Conservation (SACs) and Special Protection Areas (SPAs).

(ii) Any proposed development with potential to impact upon a Natura 2000 site shall be
subject to an Appropriate Assessment in accordance with Article 6(3) of the EU
Habitats Directive 1992 and ‘Appropriate Assessment of plans and projects in Ireland-
Guidance for Planning Authorities’ (DoEHLG, 2009).

(iii) Avoid encroachment on a Natura 2000 site and implement an appropriate buffer zone
on adjacent sites, as required, where feasible or as determined following consultation
with NPWS or other relevant body.

(iv) Ensure that recreational use is directed away from sensitive areas within the Natura
2000 site, in accordance with the Wicklow Mountains National Park Management Plan
and in consultation with National Parks and Wildlife Service (NPWS).

In order to ensure the protection of the integrity of Natura 2000 sites, the planning authority is not
limited to the implementation of the above objectives, and shall implement all other relevant objectives of
the CDP as it sees fit.

LG22 Any development that may, due to its size, location or nature, have implications for the ‘Glendalough-

Monastic Settlement’ area of archaeological potential and significance and the ‘Glendalough’ major site
of archaeological importance shall be subject to an archaeological assessment. No development in the
vicinity of a feature included in the Record of Monuments and Places (RMP) will be permitted where
it seriously detracts from the setting of the feature or which is seriously injurious to its cultural or
educational value.

LG23 To allow for the development of a community forest at an appropriate location, using native species

and where possible, species of local provenance. Depending on the nature, scale and location of any
proposed community forest, the planning authority may require the submission of a Visual Impact
Assessment and may consult with NPWS.

8 Laragh - Glendalough

Miscellaneous

Development Objectives

The following tables indicate the objectives for each of the different areas, as identified on the map.

Primary Development Area – Village Centre

Objective: To create a consolidated and vibrant mixed use settlement centre that is the focal point for the
delivery of the retail, commercial, social service and activity needs of the local population and its hinterland; and
to promote this settlement centre as a tourism hub which is the prime gathering place for visitors to stay the
night, to dine, shop and to organise visits to Glendalough and the other attractions of the area. These lands
should have some residential use and should have an animated and high quality streetscape, whilst ensuring the
protection of the special character and heritage of this area.

Objectives:

LG24 To support existing uses and facilitate the development of new uses that add to the vitality and vibrancy

of this area.

LG25 Development in this area shall have a maximum plot ratio of 1.0

LG26 These lands shall be promoted for the development of a range of small scale retail outlets that provide

for the needs of the local population and visitors.

LG27 To allow residential development at a suitable density, and to assess proposals on the basis of

qualitative standards such as layout, design, amenity and impacts on adjacent properties,
transportation infrastructure and environmental quality.

LG28 Mixed use applications which comprise a housing element will be accepted, although loss of active

commercial or retail floorspace to residential use will be not be permitted.

LG29 To promote the use of upper floors for ‘Living over the Shop’ and office accommodation.

LG30 All shopfronts should complement the traditional character of the village in terms of design, scale and

materials used. There shall be strict adherence to the use of traditional materials only.

Secondary Development Area – Mixed Use Area

Objective: To provide for the sustainable development of a mix of uses including residential, employment,
community and recreational uses that provide for the needs of the existing settlement and that allows for the
future growth of the settlement, and to promote this area as a location for the gathering of visitors to the area.

LG31 Allow for the limited extension or ‘spill-over’ of the use types allowed in the Primary Development Area

onto the Secondary Development Area lands which immediately adjoin the boundary of the Primary
Development Area. New development of this type should be compatible with or reinforce the function of
the Primary Development Area and shall be visually and physically linked with the Primary Development

9 Laragh - Glendalough

Area. No development will be permitted that prejudices the viability and function of the Primary
Development Area.

LG32 Retail developments (excluding 'tourism retail'), will generally not be permitted at any location within the

Secondary Development Area (save that allowed under LG31).

LG33 Preserve the use of Laragh GAA grounds for recreational and open space use (save that which may

facilitate LG15).

Laragh Glendalough Tourism Corridor Area

Objective: To provide facilities and infrastructure that contribute to the improvement of the visitor experience to
Glendalough and to promote the movement of visitors from the area in the vicinity of Laragh towards the
attractions at Glendalough through a range of sustainable transportation options so that visitors can travel to the
key attractions of the Lakes and Monastic city, in an enjoyable manner.

Objectives:

LG34 All lands located within this area are considered to be within the ‘rural area’, and all planning applications
shall be assessed on the basis of the objectives of the CDP that pertain to the ‘rural area’.

The Tourist Attractions Area – ‘Glendalough’

Objective: To enhance the visitor experience at Monastic City and Wicklow Mountains National Park, whilst also
ensuring that the integrity of the heritage of the area is maintained and improved.

Objectives:

LG35 All lands located within this area are considered to be within the ‘rural area’, and all planning applications

shall be assessed on the basis of the objectives of the CDP that pertain to the ‘rural area’.

LG36 To allow for the development of an appropriately sited and designed tourist information facility to

provide a comprehensive tourist information service. Such a facility would be most appropriately located
at a site that is shared with an existing visitor information centre, such as the OPW Visitor Centre.

LG37 To generally improve the visual amenity of the area through the following: (i) to promote the gradual

decluttering of this area, (ii) promote the screening of visually unattractive developments, (iii) introduction
of landscaping at certain locations using appropriate species of native provenance, for example in car park
areas.

Land uses not referred to above will be considered on the merits of the individual planning application,
the general objectives and policies for the area and considerations relating to the proper planning and
sustainable development of the area. All areas should be considered as mixed development areas with
primary uses, but not necessarily excluding all other types of development. Development proposals
should be compatible with a zoning objective, however consideration may be given to proposals that, in
the opinion of the Council are in the interests of achieving the overall vision for the area and which area
necessary for the vitality and proper development of the settlement, which benefit the local community
and which are in the interest of the proper planning and development of the area.

10 Laragh - Glendalough

Notwithstanding the fact that all areas are designated for mixed use development, at locations where
different types of land uses adjoin, the Council shall ensure that the amenity and visual integrity of these
areas are protected. At these locations, developments shall be designed in order to avoid abrupt
transitions in scale and use, through incorporating design solutions including landscaping, screening and
appropriate layout of site, that provide buffer areas between different land uses. This is particularly
important where there are adjoining residential and employment uses.

11 Laragh - Glendalough

BR OCKAGH

D ERRYBAWN

BALLARD

LAR AGH EAST

BR OCKAGH

Lower Lake

U pper Lake

LAR AGH EAST

BALLYBRAID

LUGDUFF

BALLIN AFUNSHOGE

BALLARDPARK

BALLARD

C U LLEN TRAGH BIG

D ERRYBAWN

Laragh-Glendalough
Settlement and Tourism Plan

WICKLOW COUNTY
DEVELOPMENT PLAN 2016-2022

Title: Land Use Zoning Objectives

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

Maps are not to scale Wicklow County Council
Planning Department

Natura 2000 Site

Primary Development Area

Secondary Development Area

Laragh-Glendalough Tourism
Corridor Area

The Tourist Attractions Zone -
'Glendalough'

Settlement Boundary

Plan Boundary

12 Laragh - Glendalough

BROCKAGH

DERRYBAWN

BALLARD

LARAGH EAST

BROCKAGH

Lower Lake

Upper Lake

LARAG

BALLYBRAID

LUGDUFF

BALLINAFUNSHOGE

BALLARDPARK

CULLENTRAGH BIG

DERRYBAWN

Title: Heritage Objectives Map

Wicklow County Council
Planning Department

Laragh-Glendalough
Settlement and Tourism 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

Plan Boundary

Settlement Boundary

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

Wicklow Mountains SPA
(Special Protection Area)

Wicklow Mountains SAC
(Special Area of Conservation)

OS - Open Space

AOS - Active Open Space

Public Utility

Natura 2000 site

Settlement Boundary

13 Laragh - Glendalough

BROCKAGH

DERRYBAWN

BALLARD

LARAGH EAST

BROCKAGH

Lower Lake

Upper Lake

LARAGH EAST

BALLYBRAID

LUGDUFF

BALLINAFUNSHOGE

BALLARDPARK

BALLARD

CULLENTRAGH BIG

DERRYBAWN

222

222

222
222

22

222

222

222

222

222

222

41
42

23

23-03

23-04

23-02

41
42

23

24

23-03

23-04

23-02

23-06

23-07
23-08

23-10

23-11

17-01

23-01

23-09
23-05

Title: Heritage Objectives

Wicklow County Council
Planning Department

Laragh-Glendalough
Settlement and Tourism Plan

T - Tourism

OS - Open Space

E - Employment

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

Settlement Boundary

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

Protected Structures

Wicklow Mountains National Park

OS - Open Space

County Geological Sites

National Monument

Prospect

"Water-compatible" development

AOS - Active Open Space

Flood Zone A: High likelihood
of flooding

Settlement Boundary

Area of Archaeological Potential
or Significance

Nature Reserve

Public Utility

Natura 2000 site

Plan Boundary

222

14 Laragh - Glendalough

BROCKAGH

DERRYBAWN

BALLARD

LARAGH EAST

BROCKAGH

Lower Lake

Upper Lake

LARAGH EAST

BALLYBRAID

LUGDUFF

BALLINAFUNSHOGE

BALLARDPARK

BALLARD

CULLENTRAGH BIG

DERRYBAWN

Title: Indicative Flood Zones

Wicklow County Council
Planning Department

Laragh-Glendalough Settlement
and Tourism Plan

Flood Zone A: High likelinhood 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

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

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

Flood Zone B: Moderate likelinhood 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 Disclaimer is included in SFRA

Plan Boundary

15 Laragh - Glendalough

