
Wicklow County Development Plan 2010-2016  Town & District Plans 
 

Volume 3  Chapter 9 Rathdown No. 2 Plan 
 

 
RATHDOWN NO. 2  

 
DISTRICT PLAN 

 
 

   
 
 
 
 
 
 
 
 
 
 
 
 

Contents 
 

1. Introduction 
 

2. Purpose of Plan 
 

3. Land Use Planning Issues in the Rathdown District 
3.1 Role of Rathdown No.2 Rural District 
3.1(i) Recreational/Scenic Quality 
3.1(ii) Special Amenity Area Orders (SAAOs) 
3.1(iii) Development Pressure 
3.1(iv) Bray Environs 

 
4. Objectives 

4.1 General objectives 
4.2 Zoning Objectives 
4.3 Rural Development Objectives 
4.4 Village Development Objectives 
4.5 Amenity Objectives 
4.6 Other works and control objectives 

 
 

Maps

 
 
 
119


Wicklow County Development Plan 2010-2016  Town & District Plans 
 

Volume 3  Chapter 9 Rathdown No. 2 Plan 
 

1.  Introduction 
 

This plan is applicable in the area shown in Map No. 1 attached to this plan. 
 
 

2.  Purpose of Plan 
 

This district plan for the Rathdown No. 2 Rural District of north-east Wicklow addresses the following 
issues, inter alia: 
� the delineation of the development areas of Bray (and Environs), Greystones, Enniskerry and 

Kilmacanogue 
� the identification of areas for amenity and nature conservation and the designation of 

boundaries for Special Amenity Area Order considerations. 
� the designation of greenbelt areas between expanding urban areas 

 
 

3.  Land Use Planning Issues in the Rathdown District 
 

3.1 Role of Rathdown No. 2 Rural District 
 
The Rathdown No.2 Rural District is an area which contributes significantly to the amenities and 
recreational requirements of County Wicklow’s residents and tourists. Due to its location, it is coming 
under increasing pressure to accommodate additional population growth from the Dublin area, and 
also from Bray and Greystones. The district is also expected to provide industrial land to meet rising 
demand for high quality and well located industrial sites. There are four main issues which are, and 
will be, impacting upon the Rathdown No.2 Rural District, and these are set out below:- 

 
(i)  Recreational/Scenic Quality 
 
A substantial section of the Rathdown No.2 Rural District is rural in character, very scenic and also 
very vulnerable. This area is an important recreational resource, both for the residents of Wicklow and 
those of the Dublin Metropolitan Area. This resource will come under increasing pressure in the future 
as leisure time and environmental appreciation increase. It is essential that Wicklow County Council 
strike the correct balance between preserving and enhancing the inherent attractiveness of the area, 
and encouraging development of the area as a recreational resource. 

 
(ii)  Special Amenity Area Orders (SAAOs) 

 
There are a number of noted areas within the Rathdown No.2 Rural District which may be subject to 
irreparable and unsustainable change/alteration due to their vulnerability, use and location vis-à-vis 
Dublin/Bray unless properly managed. These areas include The Great and Little Sugar Loaf 
Mountains, Bray Head and the Dargle Glen. The making of SAAOs would give a greater degree of 
protection to these areas.  
 
A SAAO has already been made for Bray Head and this SAAO applies within the area shown on Map 
No.1 attached to this plan. This map also shows the preliminary boundaries for possible future 
SAAOs. 

 
(iii)  Development Pressure 
 
There is significant development pressure on both Enniskerry and Kilmacanogue owing to their 
location and easy access to the Bray/Dublin areas. This has resulted in a tendency towards 
coalescence and could result in the entire Bray, Kilmacanogue and Enniskerry settlements forming 
part of a large urban conglomerate. This type settlement form should be discouraged and every effort 
will need to be made to ensure that such a trend will not continue. It is essential to ensure that the 
character of the existing villages is retained and reinforced and development pressure from other 
areas will therefore have to be controlled. This Development Plan defines development boundaries 
for Kilmacanogue and Enniskerry which will ensure that this objective is achieved. (The development 
boundaries shown on Map No.1 are those currently applicable (2009) and are subject to review and 
revision over time) 

 
 
 
120


Wicklow County Development Plan 2010-2016  Town & District Plans 
 

Volume 3  Chapter 9 Rathdown No. 2 Plan 
 

(iv) Bray Environs 
 

Bray is designated by the Regional Planning Guidelines for the Greater Dublin Area (RPGs) 2004-
2016 as a Metropolitan Consolidation Town within the Metropolitan Area of Dublin and, together with 
Greystones/Delgany, forms a Primary Development Cluster. As such, Bray is envisaged to potentially 
develop to a relatively large scale. In terms of its role and potential for future growth, the RPGs have 
identified Bray as being comparable to Swords in Fingal, Dundrum in Dun Laoghaire-Rathdown, and 
Naas in Co. Kildare. The Wicklow County Development Plan (CDP) Settlement Strategy, in 
accordance with the provisions of the RPGs, has designated Bray as a Metropolitan Consolidation 
Town. 

 
The growth of Bray, however, is constrained by a lack of available land, as is evidenced by the limited 
population growth of the town of 3.9% between 1996 - 2002 and 3.0% between 2002 and 2006. 
Accordingly, to achieve its designated status, the majority of the future growth of the town will have to 
be accommodated in the Environs area, and this growth will only be achieved by zoning additional 
lands. Therefore, the Environs area has a key part to play in the continued growth and development 
of Bray as a Metropolitan Consolidation Town, and in its role as a Primary Development Cluster. 
 
With the selection by the Rail Procurement Agency of a preferred route for the LUAS B2 line into Bray 
and Fassaroe a new impetus has evolved for the crafting of a new strategy and plan for the Bray 
Environs area. 
 
As part of the Bray Environs LAP 2009, an analysis of the area was carried out, resulting in 
the identification of lands in Fassaroe as being the optimum for development purposes, with limited 
potential for development in the area surrounding Kilruddery Demesne. The Fassaroe area is located 
within the Metropolitan Area as designated by the RPGs. These lands have been zoned for 
development purposes in both the 1999 and 2004 County Development Plans, in clear recognition 
that the lands are suitable to accommodate the necessary expansion of Bray Town. Therefore, the 
Fassaroe area is considered the principle location within the Environs of Bray which is suitable to 
accommodate a significant new population and employment opportunities. In particular, the direct 
access to the N11 and the M1 motorway, the planned extension of the LUAS to Bray and Fassaroe, 
and its locational advantage within the Greater Dublin Area, afford the area a strategic advantage by 
ensuring the sustainability of a greater residential and working population.  

 
 

4. Objectives 
 

4.1 General objectives 
 
•  To protect and conserve the scenic and rural amenities of the Rathdown No.2 Rural District.  
•  To have particular regard to the protection and conservation of the amenities of Bray Head, 

The Great Sugar Loaf, the Little Sugar Loaf and the Dargle Glen.  
•  To provide for the suitable development of the settlements of Greystones, Kilmacanogue and 

Enniskerry, and the zoned expansion of Bray Environs in County Wicklow and County Dun 
Laoghaire Rathdown.  

•  Sporadic development will only be permitted in rural areas in special circumstances, as 
outlined in Chapter 6 of the County Development Plan 2010-2016. Such development will be 
encouraged to locate on suitable sites within settlements. Sporadic Development can be 
defined as scattered or isolated development which is “footloose” by nature i.e. it is not location 
specific and can locate in rural or urban locations.   

 
4.2 Zoning Objectives  
 
•  It shall be an objective to ensure that all development will be in accordance with the Rathdown 

No. 2 Zoning Objectives Maps and as detailed in the Land Use Zoning Objectives Tables A 
and B.  

•  It is an objective to facilitate the provision of appropriate infrastructure in the Rathdown No. 2 
area  

 

 
 
 
121


Wicklow County Development Plan 2010-2016  Town & District Plans 
 

Volume 3  Chapter 9 Rathdown No. 2 Plan 
 

Table A  Zoning Objectives  
 

Zone Objective 
RE Existing residential  

To protect, provide and improve residential amenities of existing properties and 
areas while allowing for infill residential development that reflects the established 
character of the area in which it is located 

E1 Existing employment @ Giltspur 
To protect, provide and improve appropriate industrial, warehouse, wholesale and 
retail warehousing 

E2 Existing employment @ Kilruddery (south of roundabout) 
To protect, provide and improve appropriate office and high technology activities 
with a high standard of layout and building design which is sympathetic to the 
sensitive location adjacent to Kilruddery Demesne and which provides for low site 
coverage, the protection of existing mature trees and extensive new landscaping. 

E3 Existing employment @ Kilruddery (north of roundabout) 
To protect, provide and improve appropriate employment uses including industrial, 
warehousing and wholesale warehousing, business, office and science / 
technology use. 

H To provide for hotel and related leisure development 
A To protect and improve rural amenity and provide for the development of 

agriculture 
GB To protect and enhance the open nature of lands between settlements 

 
Table B Land Use Matrix 
 
Land use RE E1 E2 E3 H A GB 
Agricultural Buildings X X X X X Y Y 
Commercial Vehicle Parks X O X O O X O 
Community facilities and public services Y O Y Y X O X 
Education Facilities Y X O O O O O 
Extractive Industry X X X X X O O 
Filling Stations O Y X Y O O O 
Financial and/or Professional Services O X Y Y Y X X 
Forestry X O O O O Y  O 
Garden Centres X Y X Y O O O 
Hotel X X X O Y X X 
Housing Estates Y X X X X X X 
Industrial Buildings X Y X Y O O O 
Large Scale Retail Warehousing X Y X Y X X X 
Local Retail Shopping O X X O X X X 
Motor Sales Outlets X Y X Y X O X 
Offices X O Y Y O X X 
One Off Houses Special Case Exemption  Y X X X X Y Y 
One Off Houses No Exemption Y X X X X X X 
Travellers Halting Site O O X O X O O 
Tourist Caravan Park X X X X X O O 
Riding Stables X X X X O Y Y 
Wholesale Outlets X Y X Y X X X 
Warehouses X Y X Y X X O 

 
Normally Permitted  Y 
Not Normally Permitted but Open For Consideration  O 
Not Permitted  X 

 
 

 
 
 
122


Wicklow County Development Plan 2010-2016  Town & District Plans 
 

Volume 3  Chapter 9 Rathdown No. 2 Plan 
 

4.3 Rural development objectives 
 
Residential development will generally not be permitted in the A/GB zones other than the provision of 
a dwelling in special circumstances as provided for in Chapter 6 of the County Development Plan 
2010-2016. Other rural development will be considered in light of the relevant policies of the County 
Development Plan. 

 
It is an objective to ensure that all lands within 100 metres of the N11 are kept free from development, 
except where there is existing development. The Council may allow a reduction in the building lines 
where the National Road is adjacent to employment zoned lands or runs through employment zoned 
lands or is adjacent to other zoned lands identified in maps attached to this plan as ‘Bray Environs 
LAP – specific objectives’ and the Bray Town Plan. No development other than landscaping shall be 
allowed within 20 metres of the edge of the hard-paved surface of a National Road 

 
 

4.4 Town & village development objectives 
 
Development in the settlements of Bray (and its environs), Greystones, Enniskerry, shall have regard 
to the Development Plans and Local Area Plans applicable in each town. Development in the smaller 
settlements of Kilmacanogue and Kilmurray shall have regard to the policies, objectives and 
development standards set out in Chapters 4, 5 and 6 of the County Development Plan 2010-2016. 

 
 

4.5 Amenity objectives  
 
The Council, in co-operation and consultation with Bray Town Council, has secured a Special 
Amenity Area Order (SAAO) for Bray Head. In addition, it is an objective of the Council to consider 
the making of Special Amenity Area Orders (either collectively or individually) for the Great Sugar 
Loaf, the Little Sugar Loaf and the Dargle Glen (as identified on Map No. 1) and to ensure that 
development which prevents the realisation of this objective is restricted in these areas.  

 
It is an objective to consider the preservation of Kilruddery House and Gardens and to preserve the 
buffer area from development which would be injurious to the existence, setting or proper 
interpretation of Kilruddery House and Gardens.   

 
 

4.6 Other works & control objectives  
 
Other works and control objectives, not detailed in this district plan, are contained in Volume 1 of the 
County Development Plan 2010-2016. 

 
 
 

 

 
 
 
123


AGAGAGAGAGAGAGAGAG

GBGBGBGBGBGBGBGBGB

GBGBGBGBGBGBGBGBGB

GBGBGBGBGBGBGBGBGB

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


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

����	� ! !"	# $  		%�����	������&'�����������(��

WICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOW

COUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTY

COUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCIL

Rathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 Plan

Map 1Map 1Map 1Map 1Map 1Map 1Map 1Map 1Map 1

	)�������	���&��	*������(	+��	���,
�	�����&��(
-������	.��/��	#  01$ 

2+1�������	
���
�	
������

������	$�3�4  '�5 ��
��	 !1$ 1$ 

�����	���	�� 
,�����	���	��

�����
��	�6	���&����� �������	)7	�����

LegendLegendLegendLegendLegendLegendLegendLegendLegend

AG - To protect and improve rural
amenity and provide for the 
development of agriculture

Hotel

SAAO (existing and future)

Existing small growth towns & villages
(Kilmacanogue & Kilmurray)

Bray Environs LAP boundary

Bray Town Council Boundary

Employment (E1,E2,E3)

Bray Environs LAP Specific Objectives

LAP Areas - Enniskerry &
Greystones/Delgany

GB - To protect and enhance the open 
nature of lands between settlements

 
 
 
124

SWilloughby
Typewritten Text
Wicklow CDP 2010 - 2016


Killarney Road
Business Park

Ripley CourtRipley Court

KI
LL

A
R

NE
Y

   
R

O
A

D

KI
LL

A
R

NE
Y

   
R

O
A

D

Shopping

Centre

BOGHALL ROAD

BOGHALL ROAD

Grove
KilbrideKilbride
Grove

Ba
lly

n oe

C
ou

rt
C

ou
rt

Ba
lly

n oe

KILBRIDE   LANE

KILBRIDE   LANE

Park

HerbertHerbert

Park

H
ER

BE
R

T

H
ER

BE
R

T

Clover  HillClover  Hill

    Park    Park
RichmondRichmond

C
IL

L

R
O

AD
R

O
AD

PembertonPemberton

C
R

E
SC

E
N

T
C

R
E

SC
E

N
T

S
U

G
A

R
L

O
A

F
S

U
G

A
R

L
O

A
F

 Brook Brook
GlitspurGlitspur

A
V

O
C

A
   D

R
IV

E
A

V
O

C
A

   D
R

IV
E

AVENUEAVENUEAVOCAAVOCA

SUGARLOAF   CRESCENT

SUGARLOAF   CRESCENT

LAWNLAWN

WOODBROOK
WOODBROOK

W
O

O
D

B
R

O
O

K
          L

A W
N

W
O

O
D

B
R

O
O

K
          L

A W
N

  Court  Court
KilgrastonKilgraston

PLEY HI LLS

PLEY HI LLS

RipleyRipley

D
R

IV
E

D
R

IV
E

O
LD

C
O

U
R

T

O
LD

C
O

U
R

T

D
R

IV
E

D
R

IV
E

O
LD

C
O

U
R

T

O
LD

C
O

U
R

T

O
LD

CO
U

R
T 

   
AV

E
N

UE

O
LD

CO
U

R
T 

   
AV

E
N

UE

CourtCourt

Briar  Wood

School

Presentation College

VEVAY
  RO

AD

VEVAY
  RO

AD

BOGHALL ROAD

BOGHALL ROAD

GLENDALE    DRIVE

GLENDALE    DRIVE

WOLFE  TONE  SQUARE  NORTH

WOLFE  TONE  SQUARE  NORTH

O'BYRNE    ROAD

O'BYRNE    ROAD

Kennedy Park

Cedar
Court

Station
Fire

School

Sports  Grounds

School

School

(Cath)
Church

R
O

AD
R

O
AD

KI
LL

A
R

NE
Y

KI
LL

A
R

NE
Y

St Killians
Community School

R
O

AD
R

O
AD

MANOR

RYNVILLE

KI
LL

A
R

N
E

Y

KI
LL

A
R

N
E

Y

Springfield

Hillbrook

Cemetery

RO
AD

RO
AD

BA
LLYW

A
LTR

IM

BA
LLYW

A
LTR

IM

ROADROAD

BOGHALL
BOGHALL

ROADROAD

W
H

E
A

T
F

IE
L

D
W

H
E

A
T

F
IE

L
D

  Bray Business Park

BOGHALLBOGHALL

DEER PARK
DEER PARK

ASHFIELD   COURT
ASHFIELD   COURTSouthern Cross

 Business Park

RIDDLES FORD

RIDDLES FORD

B
E

E
C

H
W

O
O

D
 C

L
O

SE

B
E

E
C

H
W

O
O

D
 C

L
O

SE

Industrial Estate

BOGHALL ROADBOGHALL ROAD

P
IN

E
W

O
O

D
 C

L
O

S
E

P
IN

E
W

O
O

D
 C

L
O

S
E

S
W

AN
B R

O
O

K

S
W

AN
B R

O
O

K

SW
AN

BR
O

O
K

SW
AN

BR
O

O
K

SWANBROO K

SWANBROO K

R
ID

D
L ES

FO
RD

R
ID

D
L ES

FO
RD

RIDDLESFORD

RIDDLESFORD

SW
AN

B R
O

O
K

SW
AN

B R
O

O
K

H
O

LL
Y

B
R

O
O

K
 P

A
R

K
H

O
LL

Y
B

R
O

O
K

 P
A

R
K

BelmontBelmont

CWCW

Town Co Bdy.

Town Co Bdy.

Eagle's

 NestT

NEWCOURT

Quarry

(disused)

Well

10
kv

U
ND

U
ND

CWCWCW

Bray Business

Town Council Bdy
Town Council Bdy
Town Council Bdy

        Park

UND

UNDUNDUND

GILTSPUR

38
kv

 Deepdales

CFCFCF

ES

UND

CF

Reservoir

CFCF

Ballywaltrim

       Park

Club House

UNDUNDUND

CFCFCF

Sports Ground

Ballywaltrim

    Grove

Saran Wood

UNDUNDUND

C
F

CF

UN
D

Tower

1.
83

m
 F

F

C
W

C
W

U
D

 B
d

y
U

D
 B

d
y

C
S

C
R

C
W

C
W

C
S

C
S

Bord

Gais

U
N

D
U

N
D

Statue

CWCW

CSCS

CWCW

U
ND

ond

k

U
N

D

C
S

UN
D

UND

Ponds

Pond

Pond

Pond

Golf Course

BALLYNAMUDDAGH

C
F

CFCFCF

Well

U
N

D

U
N

D

C
R

C
F

C
R

Spring

U
N

D

KILRUDDERY DEMESNE

F
W

EAST

C
F

C
F

U
N

D

1. 83m FF

1. 83m FF

1. 83m FF

C
R

U
N

D

FF

Ponds

10 K
v

Pond

Pond

Kilruddery

Pond

Well

Well

KILRUDDERY DEMESNE

10Kv

WEST

C
F

FW

CW

Pond

U
N

D
U

N
D

U
N

D

C
S

C
S

C
S

CD

C
W

10
Kv

FFFFFF

CSCSCS

Town Council Bdy
Town Council Bdy
Town Council Bdy

CWCWCW

Area under construction

UND

CW

Pond

RESERVOIR

CR

C
S

Pond

3 8
kv

UND

BARCHUILLIA COMMONS

CW

CW

UND

1.83m FF

UND

U
N

D

CF

1.8 3
m

 FF

UND

1.8 3
m

 F F

1. 83m FF

KILMACANOGE NORTH

Kilmacanoge

CR

UND

C
F

U
N

D

C
R

CF

Mast

Windgate

U
N

D

C
R

U
N

D

PADDOCK

CW

TKF

C
F

C
F

Ponds

C
W

FW

CW

Little Sugar Loaf

38
kv

KILRUDDERY DEERPARK
ED KILMACANOGE

PondCW

Pond

CCC

GBGBGBGBGBGBGBGBGB

RERERERERERERERERE

E3E3E3E3E3E3E3E3E3
HHHHHHHHH

E2E2E2E2E2E2E2E2E2

E1E1E1E1E1E1E1E1E1

RERERERERERERERERE

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


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

����	� ! !"	# $  		%�����	������&'�����������(��

WICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOWWICKLOW

COUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTYCOUNTY

COUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCILCOUNCIL

Rathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 PlanRathdown No. 2 Plan

Map 2Map 2Map 2Map 2Map 2Map 2Map 2Map 2Map 2

	)�������	���&��	*������(	+��	���,
�	�����&��(
-������	.��/��	#  01$ 

2+1�������	
���
�	
������

������	$�3�4  '�5 ��
��	 !1$ 1$ 

�����	���	�� 
,�����	���	��

�����
��	�6	���&����� �������	)7	�����

LegendLegendLegendLegendLegendLegendLegendLegendLegend

AG - To protect and improve rural
amenity and provide for the 
development of agriculture

Hotel

SAAO (existing and future)

Existing small growth towns & villages
(Kilmacanogue & Kilmurray)

Bray Environs LAP boundary

Bray Town Council Boundary

Employment (E1,E2,E3)

Bray Environs LAP Specific Objectives

LAP Areas - Enniskerry &
Greystones/Delgany

GB - To protect and enhance the open 
nature of lands between settlements

 
 
 
125

SWilloughby
Typewritten Text
Wicklow CDP 2010 - 2016


