
Draft Waterville Functional Area Local Area Plan 177
Waterville Town

SECTION 3

WATERVILLE
FUNCTIONAL AREA

 LOCAL AREA PLAN

Draft Waterville Functional Area Local Area Plan 178
Waterville Town

SECTION 3a

WATERVILLE TOWN LOCAL AREA PLAN

1.0. TOWN PROFILE

1.1 Location
Waterville (An Coireán; The Whirlpool) is located on the south western coast of the
Iveragh Peninsula (Uíbh Ráthach) on the N70 along the Ring of Kerry. It is on the eastern
side of Ballinskelligs Bay, and is approximately 17 km south of Cahersiveen.

1.1.1 Brief History
The town gets its Irish name from the whirlpool which is created when the Finglas River
joins Lough Currane. The area is rich in archaeological and mythological history. The
Milesians landed here and led an invasion force to defeat the Tuatha Dé Dannan and
conquer Ireland. There are numerous tombs, stone circles and gallauns in the vicinity. On
Lough Currane is Church Island which holds St Fionáns chapel. The McCarthy family
controlled the area and had a stronghold in the area where they fought the Anglo Normans.
The Butlers were given shooting and fishing rights to Lough Currane. Waterville House
became the residence of the Butler family. The Butler Dynasty is still associated with the
town.

1.2 Function & Facilities
Waterville is the main settlement in the Waterville Local Functional Area. It is defined as a
town in the county settlement hierarchy as set out in the Kerry County Development Plan
2009-2015. The town plays a very important role as service providers for smaller villages
and rural dwellers in more remote rural areas and is critical to the viability of these rural
communities. In many of these settlements, unlike the larger principle towns, the ongoing
provision of services is marginal. The emphasis for these settlements will be to promote
measures which will remove barriers to sustainable development and ensure population
growth and ongoing demand for services.

Waterville has an important service and employment function within its catchment areas. It
is situated on the Ring of Kerry tourist drive along the N70 and is an important centre for
trade and commerce with tourism, and service industries providing local employment. It
therefore serves an important dual role in the South Kerry area

The town is primarily a tourist resort but also functions as a local service centre for the
resident population and surrounding rural hinterland. The town is a popular stopover on the
Ring of Kerry route and its famous golf links also attracts a large number of visitors all
year round. Lough Currane is a world renowned fishing lake. There are two hotels
(Bayview & Butler Arms) operating full time in the town with the Waterville Lake Hotel
just outside. The Butler Arms was the destination of Charlie Chaplin on his numerous
holiday trips. There are a number of B&Bs and other forms of tourist accommodation
within the town.

Draft Waterville Functional Area Local Area Plan 179
Waterville Town

The town has a relatively good range of social facilities including a community school, a
primary school, a community centre, health centre, Waterville G.A.A pitch with associated
facilities, churches, and a Garda Station. There are a range of shops and services reflecting
its role as a local service centre.

1.3 Population Growth & Targets
There are currently no available 2011 population figures for Waterville town. Waterville
town falls within two EDs of An tímleach(Emlagh) and Loch Luíoch (Loughcurrane). The
2011 census figures indicate that An tímleach DED has a population of 920 compared to
the 2006 figure of 924, while Loch Luíoch ED has a population of 265 compared to the
2006 figure of 324.This represents a 8% decrease over the five year period and compares
badly with the county as a whole which shows a 3.7% increase over the same period.

 2002 2006 2011

An Tímleach 830 924 920
Loch Luíoch 315 324 265
Total 1145 1248 1185

Table 1: Population Census 2002-2011

In accordance with the RPG and the Core Strategy of the Kerry County Development Plan
2009-15, it is intended to allocate 50% of the Waterville Functional Area Plan growth to
Waterville town.Population targets for the town of Waterville until the end of the plan
period in 2018 are contained in table 2.3. A population figure of 598 is targeted for the
town by 2018. This represents an increase of 80 persons in the period 2012-2018.

1.4 Growth and Residential Development
The development boundary for Waterville defines the existing extent of the area where new
development may be considered, while also allowing for some expansion and re-
development in the town core. The development boundary for the town is largely
determined by topography (the Bay & Lough) and infrastructural considerations such as the
waste water catchment area. The town has developed north of Waterville Bridge and it is
not proposed to extend the boundary south of this.

It is targeted that Waterville will have a projected population increase of 80 people during
the plan period. At an occupancy rate of 2.6 persons this equates to 31 dwellings at an
average density of 5 dwellings /acre (12/ha), indicating a demand for 6 acres (2.5 Ha) of
zoned land. This figure in conjunction with an allowance of headroom to ensure choice in
the market for development land equating to a 50% increase on actual housing land
requirement, results in a overall figure of 9 acres(3.6 ha). The additional headroom is
included to allow for the provision of competition, the avoidance of market monopoly and
the non availability of zoned lands.Therefore 9 acres (3.6 ha) are required to be zoned to
fulfil the urban residential housing demand over the period of the plan.

Draft Waterville Functional Area Local Area Plan 180
Waterville Town

Settlement Area of Land Zoned

Residential (acres)*
Targeted Housing
Provision*
(no.)

Targeted Population
Increase

Waterville 9 (3.6 ha) 46 80
* includes 50% headroom

Table 3: Land Requirement and Population projection

The survey of ongoing housing developments conducted by the DoECLG and Kerry
County Council concluded that there are a number of unfinished/vacant estates in the town.
These estates contain dwelling units at various levels of completion. These estates amount
to 30 units. One development (Dunboy Homes) is completely developed and is awaiting
connection to the upgraded public waste treatment unit.

It is the policy of Kerry County Council to seek the completion of these estates.
Considering the existing availability of 30 units, an additional 16 units are therefore
required to meet the housing demand. This equates to 4.8acres (2ha).

2.0 FUTURE VISION AND DEVELOPMENT STRATEGY

2.1 SWOT Analysis
To help formulate objectives for the future development of Waterville, it is useful to try
and determine the strengths and weaknesses and identify opportunities and threats to the
future sustainable development of the town. To ensure the sustainable development of
Waterville, the strengths and opportunities identified below need to be encouraged,
protected and developed, while the weaknesses and threats must be addressed as an integral
part of the objectives of this Local Area Plan.

SWOT Analysis

Strengths
• Tourist destination on the N70 Ring of Kerry
• Natural environment including Ballinskelligs Bay and Lough Currane
• Strong musical & cultural heritage
• Area of high archaeological and architectural heritage
• Attractive Bay & waterfront area
• Pride of place
• Located in the Gaeltacht Uíbh Ráthaigh
• Modern waste water treatment plant(under construction)

Draft Waterville Functional Area Local Area Plan 181
Waterville Town

Weaknesses
• Peripheral location
• Limited year round employment opportunities
• Reliance on tourism with seasonal nature
• Lack of tourist growth or income compared to similar size towns
• Lack of a designated bus car park/ stop in the town centre
• Tired looking urban form
• Proliferation of signage throughout the town has given rise to visual clutter
• Lack of tourist infiltration between the town centre and the water front
• Lack of facilities along the waterfront e.g. Café, restaurants, toilets, etc
• Limited hotel type accommodation in the town itself
• Underutilized seafront and bay area
• Number of holiday homes and second home
• Non blue flag beach

Opportunities
• Promote green energy sector
• Development and enhancement of local production and craft industry
• Develop indigenous employment opportunities
• Provide more pedestrian routes through built-up areas
• Promote the area as an active outdoor active / water sports holiday destination
• Protect the built heritage of the town for future generations.
• Enhancement of heritage potential will improve tourist attraction.
• Enhance waterfront development and usage
• Expand waterside walkway
• Ecotourism and other niche tourist markets

• Provide a dedicated location for a farmers market within the town
• Development of sustainable marine based activities

Threats
• Further decline in the numbers speaking Irish
• Unemployment
• Emigration and out-migration
• Lack of patronage / footfall stopping in the town off the Ring of Kerry tours
• Excessive number of holiday homes compared to permanent residence

Draft Waterville Functional Area Local Area Plan 182
Waterville Town

2.2 Vision and Development Strategy

The vision for Waterville is for the sustainable growth and development of the town

as the primary settlement for a large rural hinterland with key employment,
educational, service and tourist functions.

In the past Waterville’s agriculture and tourism potential mitigated the effects of it’s
peripherally and remoteness from the county’s major economic centres. Waterville has
innate strengths including the Ballinskelligs Bay/Lough Currane, scenery, leisure activities
and culture/history; all of which can be capitalised on in a sustainable manner to develop
local markets and opportunities.

Local residences are at the heart of the development strategy of the town. Community
identity and pride will be created through the recognition and enhancement of the local
distinctiveness in culture, heritage and its environment and a high well maintained public
realm. The vibrancy of the town and the future growth of population and services are
largely dependent on the provision of secure year round employment opportunities.

In addition to its traditional role as a service centre, Waterville has developed as a national
and international tourist destination. This is due largely to its location on the famous Ring
of Kerry Route which brings hundreds of touring buses through the town every year.
However the area is not benefiting to its full potential as a large number of tourist buses
stop outside Waterville town rather than in the town itself. It is an objective of this plan to
encourage additional tourist to stop in the town and promote the area as an attractive
recreation / leisure activities / walking holiday destination in a manner which will
complement the existing settlement characteristic. There are an excessive number of
holiday homes compared to permanent residence; priority must be given to permanent
residency and the occupation of vacant dwellings.

Figure 2.1 Development Strategies for Waterville

Economic
Environmental Social

Draft Waterville Functional Area Local Area Plan 183
Waterville Town

• Maximise growth in population and services to a level which will create a vibrant
town, while maintaining and enhancing its physical assets, unique character and
natural attributes

• Develop Waterville as an integrated employment centre for the area, building on the

existing light industrial and commercial facilities and its strategic location

• Provide an improved quality of life for the residents of Waterville

• Increase the attractiveness of the town as a place to live, stabilise population
numbers and thus counteract the current trend of people moving to the countryside
and outskirts

• Improve the experience for visitors/tourists and locals without loosing the essential

character of the town.

• Promote the sustainable development of a high quality waterfront area
• Encourage the sustainable growth of the town by ensuring that all development

connects to the public treatment system.
• Develop a high visual and architectural standard of development so as to enhance

the attractiveness of the town to both residents and visitors alike.

• Present zoning provisions for a framework to maintaining the town’s compact form
and conserving its character and natural setting, while ensuring that future growth
adheres to the principles of sustainability.

• Promote and encourage the linguistic and musical heritage of the town

• Conserve and enhance the distinctive local architectural heritage and the unique

surrounding natural landscape and to ensure that future developments are
sympathetic to both the existing built heritage and to the local terrain

2.3 Sectoral strategies and objectives

2.3.1 Town Centre & Urban form
The centre of Waterville has a one-sided linear settlement pattern which has been
determined by the sea to the west which has resulted in settlement being concentrated on
the eastern /landward side of the N70. The absence of significant development on the
seaward side of the street affords panoramic views of Ballinskelligs Bay and is probably
one of the town’s most valuable attributes. A significant amount of residential
development has occurred on the northern approach roads to the town, not only on the N70
but also on the Spunkane road and the Tarmons road.

Draft Waterville Functional Area Local Area Plan 184
Waterville Town

A certain amount of development has also taken place to the south of the town along the
N70 and to the east of the town centre although landforms and the proximity of Lough
Currane restrict development in this direction. The streetscape along the main street is
mainly comprised of two-storey terraced structures. Roof profiles are fairly regular
throughout the town.

Due to the physical constraints development on approach roads particularly those from the
north but also the N70 to the south and the road south of Lough Currane has resulted in the
creation of a dispersed settlement pattern. While the earlier terraces associated with the
Cable Company allowed for a more compact urban settlement pattern subsequent
development has served to dilute this.

New residential developments frequently take the form of housing estates. While these can
include attractive estate developments, they do not contribute to the development of a
permeable streetscape necessary to extend the village form.

It is an aim of this plan to;

• Improve the urban definition of the boundaries of the settlement and to promote the
development of attractive approach routes into the town, and

• Retain and improve, as necessary, the distinctive historical, architectural and
physical character of the town,

Objective No. Town Centre

It is an objective of the Council to:
TC-1 Promote the sustainable development of the town centre as an

attractive location for shopping, business, tourism, residential and
community life.

TC-2 Promote the re-use and regeneration of key town centre sites and
facilitate a range of appropriate uses as outlined in the Zoning Matrix
table.

TC-5 Retain, improve and encourage new appropriate uses in existing
buildings (in accordance with the development management
guidelines of this plan), which may, at present be empty and or
underutilized

TC-6 Encourage the refurbishment of derelict buildings throughout the
town centre for uses appropriate to the town centre (see zoning
matrix)

TC-7 Facilitate the alleviation of traffic congestion and the restructuring of
parking spaces in the town centre. Provide for easy and safe
pedestrian movement throughout the town centre.

TC-8 Encourage the use of upper floors in the town centre buildings for
commercial or residential use.

TC-9 Maintain the vitality and viability of the town centre as an important
shopping location for its catchment/functional area.

Draft Waterville Functional Area Local Area Plan 185
Waterville Town

2.3.1.1 Seafront and Promenade

Waterville is characterised by a long seafront and promenade which attracts locals and
visitors alike. It is considered that this area is underutilised. Many coach tours stop to have
their pictures taken with the statue of Charlie Chaplin and local hero Mick O’Dwyer. The
Council will promote the design of an attractive, high quality open space along the
waterfront area. The proposal should provide a defined purpose, and designed to support
the people and activities around it. Introducing a public square into the area would provide
an area for residents and visitors to meet and use both during the day and at night, using a
high quality lighting design and a combination of hard and soft landscaping. A central
feature, such as a contemporary fountain or clock, would provide a central focal. Seating
should be provided. A crucial aspect of the design should be making the whole area
pedestrian friendly; achieved by prioritising pedestrian access across the busy main road
and incorporating traffic calming measures.

Unobtrusive business such as cycle hire companies may be facilitated along this public
space.

A “Polish the Prom” initiative would enhance the promenade, through improving seating
and introducing railings. The provision of additional seating along the stretch would
encourage elderly people. This proposal will improve the tired, cracked surfacing along the
promenade Distinctive paving (such as granite with poems, riddles or appropriate images
engraved) would improve the image of the promenade without creating a feeling of over-
development. Incorporate public art (Charlie Chaplin) and tree/flowerbed planting. It
should encourage people to walk along the sea front. The council will work with local
groups to achieve the above works.

Objective No Seafront and Promenade

It is an objective of the Council to:
SP-1 Promote a distinctive, high quality public realm along the waterfront

area by creating a pleasant, usable space for local residents and visits
alike

2.3.2 Employment
The town itself developed traditionally as a market town serving the needs of a historically
successful farming and fishing hinterland. The vitality of many of the town’s small
businesses is still dependant on the spending power of customers from the rural areas.
However, the long term decline in agricultural activities is reducing the contribution that
the farming community makes to the towns economy. While its contribution is still
significant, in itself it is insufficient to support economic activity at traditional levels.
In recent decades the economy of Waterville has been heavily reliant on tourism. There are
two hotels (Bayview & Butler Arms) operating full time in the town with the Waterville
Lake Hotel just outside. These hotels employ a number of people in the service/tourist
industry.

Draft Waterville Functional Area Local Area Plan 186
Waterville Town

In order for the town to provide for future employment and economic growth it is
imperative that this plan supports and endorses facilities to retain the diverse range of
employment sources within the town ranging from retail, services, industrial /
manufacturing and business enterprise as well as promote and tap into the tourism potential
the town and surrounding area offers as well as the alternative manufacturing and
interactive entertainment industry. This will ensure against an over reliance on any
particular sector and sustain the long term viability of the town.

2.3.2.1 Home Working
The Council considers it vital to maximise the opportunities afforded for home-based
working by developing technology. Broadband internet access can contribute significantly
to the local economy, by allowing access to new markets that provide new economic
opportunities and encourage the spread of entrepreneurial activity and ideas. Of particular
relevance to south Kerry, it offers opportunities for maintaining population in the area by
availing of employment opportunities through home-working. Home working can also be
beneficial in reducing the need to travel.

However, in certain areas some types of businesses operating from a residential property
can impact negatively on residential amenity. Operation should be confined to accepted
business hours. The scale should not be of a size / intensity sufficient to alter the character
of the site from a primarily residential use to a commercial use.

Objective No.
Employment and Economic Activity

It is an objective of the Council to :

EEA-1 Ensure the town maximises its potential to sustainably develop as
the principal employment centre for the area providing a fully
functional service centre for its residents and those in the rural
catchment area.

EEA-2 Strengthen Watervilles role as a local market town, tourist and
employment centre functioning in the Ring of Kerry sub region.

EEA- 3 Actively promote Waterville as an area for the location of Business /
enterprise uses and sustainable small and medium scale industries

EEA-4 Facilitate the sustainable diversification of the economy. Support
home working where proposals comply with the objectives and
standards of this Local Area Plan and of the County Development
Plan.

EEA-5 Encourage and support the sustainable development of the
waterfront area as a potential economic generator.

Draft Waterville Functional Area Local Area Plan 187
Waterville Town

2.3.3 Tourism
Despite its location in the heart of one of the country’s major tourist destinations on the
Ring of Kerry, and its architectural character and dramatic natural setting, Waterville has
failed to maximise its tourist potential. A number of factors combined are attributed to this.
It is an objective of the Council to address these issues and incorporate measures to ensure
the town reaps the benefit from its prominent location on the famous Ring of Kerry.

At the outset the majority of tourist visiting the County are exploring the world renowned
Ring of Kerry and travel to the town via tour buses. The lack of designated tourist bus stops
in the centre of the town discourages tours from stopping here, preferring to disembark in
small café / restaurant / toilet stops outside the town. If the footfall from these tours were
encouraged to stop and walk through the streets, explore the waterfront, they may be
encouraged to spend additional time and funds in the historical town. Instead they are often
only treated to a whistle stop commentary and view the town through a bus window.

It is important that Waterville is not just viewed as a point along the Ring of Kerry route,
this is not to diminish the importance of this to the town, but it is important to highlight
other aspects such as the wonderful fishing, the marine life, and the spectacular coastal and
mountain scenery on its doorstep and its proximity to Sceilig Michael etc. Lake Currane is
renowned for some of the best salmon and sea trout angling in Europe. The town is also a
renowned golf destination with two golf courses, Waterville Links being a Championship
Course and the more recently built Skellig Bay Golf Course. Waterville Golf Links is rated
in the top 5 in Ireland and in the top 20 links courses in the world.

The Council recognises that the area around the seafront has a central part to play in the
development of tourism in Waterville. The Council will encourage investment in this area
to enhance its tourism potential through the provision and promotion of tourism and leisure
sustainable facilities and the environmental upgrading of the area. In this regard, the
amenity value of the waterfront will be promoted and sustainably enhanced.

There is also an opportunity to promote Waterville as a base for water activity / outdoor
adventure centre of the South-West region and develop its own ecotourism brand in a
sustainable manner such as birdwatching (the sea eagle). With the co-operation and joined
up thinking the public / locals within the town the area could capitalise on the up-surge of
outdoor activities and adventure breaks in recent years.

Additionally, the town centre has a number of vacant buildings and derelict sites, which
detract from the appearance of the town. The council will use its legislative powers under
the Derelict Sites Act 1990 to ensure that the problem of dereliction is addressed. It is
proposed that all new amenity developments shall reinforce the existing character with
special emphasis being placed on developing new urban amenity spaces particularly
capitalising on the waterfront.

Waterville has a limited range of accommodation and high quality hotel and restaurant
facilities which attract many tourists. A greater variety of these facilities would make the
town an attractive place to visit and act as a base for visiting the Iveragh peninsula.

Draft Waterville Functional Area Local Area Plan 188
Waterville Town

The town is very reliant on tourism for its economic development and viability.
Nonetheless, it is important that the town and the surrounding area should further develop
in a sustainable manner and enhance its tourist potential and explore the option of
promoting itself as a year round tourist destination.

While there is a clearly a need for making available information on the tourism attractions
of Waterville, there is also a need for the marketing of Waterville as a tourism destination,
both in terms of the facilities available in the town and as a base from which to access the
surrounding area. This involves improving signage into and around the town, developing a
tourism strategy for the town and promoting Waterville as a tourism destination nationally
and internationally.

Efforts need to be made to lengthen the tourism season in this area and this could be
achieved by further promoting ecotourism in the area and the development of other niche
markets. When considering proposals for new tourism development, priority will be given
to those that are encouraging longer visitor stays and add to the range of facilities available
to people who live in the area all year round. The Charlie Chaplin Comedy Film Festival,
triathlon and the Norish Fest represent something innovative that attracts people and
business to the town. Other aspects of the towns history should be used to promote festivals
such as the Cable Company etc.

Waterville is located within a Gaeltacht area. The promotion of the language and the
creation of a Gaelscoil would attract students into the vicinity. The provision of many
holiday homes and rental accommodation in the locality makes Waterville an ideal location
for such an initiative.

Objective
No.

 Tourism & Leisure
It is an objective of the Council to:

TL-1 Promote Waterville as a year round tourist destination with the
promotion of festivals and other activities.

TL-2 Promote Waterville as a service centre and destination for visitors and
tourists to the Iveragh peninsula/Ring of Kerry.

TL-3 Facilitate the sustainable extension and diversification of tourist
facilities throughout the town including improved signage where
appropriate.

TL-4 Encourage the improvement of existing and new recreational facilities
in a sustainable manner which focus on particular strengths of
Waterville, e.g. water activities, sea eagle tours, sea angling / fishing
etc, and as a base for walking /cycling and other similar activities.

TL-5 Promote the development of Waterville as a golfing destination.

Draft Waterville Functional Area Local Area Plan 189
Waterville Town

2.3.4 Natural Environment
European and National legislation now protect the most valuable of our remaining natural
environment, through designation of sites as proposed Natural Heritage Areas, candidate
Special Areas of Conservation and Special Protection Areas. The designation of these sites
at a national level is the responsibility of the Department of the Arts, Heritage and the
Gaeltacht, but it is the responsibility of all of us to protect these sites. The process of
designation of such sites is ongoing, with new sites being added and boundaries of existing
sites being adjusted, as better information becomes available. In addition, there is a range
of plants and animals that are protected under national legislation.

The town is located on a narrow neck of land between Ballinskelligs Bay and Lough
Currane. A coastal fringe to the north and south of the development boundary is zoned
Prime Special Amenity in the current County Development Plan 2009-2015 in recognition
of the fact that this landscape is visually very sensitive and has little or no capacity to
accommodate development.

Objective No. Natural Environment

It is an objective of the Council to:
NE-1 Ensure that any new development in the town shall not have a

significant adverse impact on the natural environment.
 NE-2 Ensure any proposed development on these lands complies with the

provisions of Section 11-4 of the County Development Plan 2009-
2015 in relation to Flood Risk Management.

2.3.5 Heritage and Archaeology
There are twelve structures included in the Record of Protected Structures within the
proposed development boundary, which are as follows:

Reg. No. 21309801 Coastguard Station.
Reg. No.21309802 St. Michael and All Angels Church.
Reg. No.21309804 Butler Memorial Fountain.
Reg. No 21309805 Cable Station.
Reg. No 21309807 Two semi-detached houses.
RPS-098-001 The old cable house
RPS-098-003-A to RPS-098-003-F Dwelling Houses

In addition to the architectural and social value found in individual buildings certain
streetscapes present an attractive traditional aspect which should be preserved. It is
considered that future development should preserve and enhance elements of the built
environment which define the character of the town. A number of streetscapes have
been identified which present particularly coherent and attractive traditional frontage
which should be retained. These are contained within the ACA (see appendix 1).
There is one recorded monument within the settlement area (KE 098-031).

Draft Waterville Functional Area Local Area Plan 190
Waterville Town

Objective No.

Architectural & Built Heritage
It is an objective of the Council to:

AH-1 Preserve the village’s architectural heritage and encourage
development to be designed in a manner that is in keeping with the
scale and character of the existing village. New developments should
respect local design features.

AH-2 Encourage the appropriate reuse and sensitive restoration of
unused/derelict properties along the Main Street.

AH-3 Designate the area indicated on the map as an Architectural
Conservation Area (ACA)

2.3.6 Transport and Movement

2.3.6.1 Roads
Transport and infrastructure are important quality of life factors. Good transport links, free
flowing traffic and adequate parking are an important determinant in achieving sustainable
growth in population, employment and tourism as well as developing an attractive town.

Waterville is located on the National Secondary route N70, the renowned Ring of Kerry
tourist route, which experiences considerable through traffic and congestion during peak
times in the tourist season. Its physical configuration and junction layout aggravates the
problem. As a busy market town the pressure of servicing and shopping traffic combined
with through traffic volume leaves a marked effect on the towns environmental qualities.
Inadequate bus parking in the town centre as well as poorly accessible off street parking is
seen as a detraction to tourists visiting Waterville.

2.3.6.2 Public Transport
Waterville is connected by public transport with Cahersiveen, Kenmare and the reminder of
the Ring of Kerry route by bus (route 279 & 280) and to Tralee and Killarney. Any other
vehicular mode of transport requires the passenger to hire a car or alternatively, for large
groups, hire a coach. There is a reliance on private transport to access the area. Many
visitors prefer to use private vehicles to tour the extensive countryside and local amenities;
therefore there will always be a demand for parking in the town.

2.3.6.3 Parking
There are a number of parking areas situated around the town, in particular to the rear of
the Main Street, in an attempt to prevent excessive on street parking in the town centre. It
is considered that there is a sufficient amount of spaces available.

2.3.6.4 Pedestrian and Cyclist Movement
The urban structure of the town core area provides a permeable network of streets and
lanes. However, some footpaths are in need of repair or replacement. At present the town
does not provide cycle lane.
Footpath provision is inadequate especially along the N70 to the north and south of the
town. The provision of footpaths, in an environmentally sensitive manner, along this busy
route in a built up area should be a priority.

Draft Waterville Functional Area Local Area Plan 191
Waterville Town

2.3.6.5 Universal Access
The Barcelona Declaration Plan 2003-2006 provided a strategic framework to make all
services accessible to everyone. Following on from this the National Disabilities Act 2005
came into force after which the ‘Access for All Implementation Plan 2008-2015’ was
adopted by the Kerry Local Authorities. This outlines the proposed work of Kerry Local
Authorities in implementing an access for all policy.
Priority is given in the Implementation Plan to Local Authority buildings and other
facilities to which access is most frequently required, including accessibility throughout the
external environment of public footpaths, streets and crossings and the physical interface
with public transport facilities.

The Council will also ensure that, as far as practicable, new services or built facilities are
accessible to persons with disabilities. The Implementation Plan details remedial actions
needed to make identified areas and buildings accessible for all its customers.

Objective No. Transport and Movement

It is an objective of the Council to:
TM-1 Encourage the sustainable provision of safe cycle ways and parking

facilities for bicycles at appropriate locations
TM-2 Implement the provisions of the “Access for All Implementation

Plan 2008-2015” (Kerry County Council)
TM-3 Reserve new access points to facilitate orderly in-depth

development
TM-4 Reserve land as indicated on the Zoning Map as a promenade and

pedestrian coastal walkway

2.3.7 Water Wastewater Infrastructure and Waste Management
Public water and wastewater and surface water drainage infrastructure in Waterville is the
responsibility of Kerry County Council. It is the aim of the Council to continue their
programme for the replacement of defective water distribution network and, where
necessary, to refurbish sections of the water supply infrastructure that are considered
insufficient to enable sustainable future growth in the town.

2.3.7.1 Public Water Supply
Waterville town is served by the Waterville Water Supply Scheme which is been upgraded.
This Scheme has adequate capacity to cater for the targeted growth of the town in the plan
period. Significant amount of over capacity will be available once complete.

2.3.7.2 Wastewater
Waterville town has a public wastewater scheme. The existing treatment is currently
inadequate. A new wastewater treatment plant is under construction. It is envisaged that it
will be completed and operational by late 2013. Upon completion of the treatment plant, it
will be the policy of Kerry County Council to ensure that all new residential dwellings
located within the settlement boundary and within the sewer catchment shall be connected
to the public sewer.

Draft Waterville Functional Area Local Area Plan 192
Waterville Town

2.3.7.3 Surface Water
The town has a separate stormwater network. No surface water runoff is permitted to
discharge into the foul sewers. Surface water discharge from new developments will be
designed in accordance with the principles of attenuation and controlled discharge,
Sustainable Urban Drainage Systems (SUDS), any storm water policy document that may
be produced by the Council and in accordance with the County Development Plan 2009-
2015. Interceptors shall be situated in locations where surface run-off may be contaminated
by pollutants.

Objective No.
Water, Waste infrastructure and Waste Management

It is an objective of the Council to :

W-1 Facilitate the provision of the necessary water and waste water
infrastructure required to ensure the sustainable development and
future growth of the town.

W-2 Ensure that the development of zoned lands is contingent on adequate
water and waste water infrastructure being available.

W-3 Ensure that all new developments be provided with water display
meters to inform people of their public water usage and to promote
public awareness.

W-4 Ensure that all new developments incorporate best practice water
conservation measures, such as the provision of dual-flush toilets,
rain water collector and harvesting systems, as deemed appropriate by
the council so as to conserve treated water.

W- 5 Encourage the recycling of materials from all waste sources and
promote the principles of waste prevention and minimisation with
local business, schools and communities.

W-6 Ensure that all new residential development permitted provide
/designate an area to accommodate waste management facilities.

2.3.7.4 Flood Management
It is the policy of the Council, that development should not be subject to an inappropriate
risk of flooding nor should it cause or exacerbate such a risk at other locations. In this
regard, applicants for development shall ensure that the Plan fully integrates the
requirements of the Flood Risk Management Guidelines where relevant and appropriate.
The OPW have published draft preliminary flood Zone Maps for the County, these are
noted by Kerry County Council. Any proposed development on those lands shall be subject
to a flood impact assessment.

Draft Waterville Functional Area Local Area Plan 193
Waterville Town

2.3.8 Growth and Residential Development

2.3.8.1 Residential Development
Waterville, like all other towns in the county has undergone a building boom over the last
decade. On both sides of the town considerable development has taken place, while there
are large tracts of undeveloped land between these new developments and the town centre.
The layout and the monotonous design of many of these developments are also at variance
with the variety of design and architectural motifs found in the older buildings of the town
centre. Rather than forming an extension to the town core most of the new residential
developments are not only physically removed from the town centre but are also divorced
from the centre in terms of overall design and layout.

2.3.8.2 Future Residential Developments
It is considered appropriate in the interest of sustainable development, that future zoning of
residential development will only be considered on infill/brownfield sites or on lands
contiguous with existing residential areas in order to avoid further leapfrogging of
development and to ensure the development of a compact urban form which will allow for
the minimisation of car use and ensure that most facilities are within walking distance of
every home.
Upon completion of the new treatment plant, it will be the policy of Kerry County Council
to ensure that all new residential dwellings located within the settlement boundary and
within the sewer catchment shall be connected to the public sewer.

2.3.8.3 Non Permanent Residential Developments
Waterville, like other tourist towns in the County has seen the development of a number of
non permanent / holiday home residential developments. It is estimated that 50% of all
dwelling units in Waterville are either holiday homes or second homes. Some entire estates
are holiday homes which are idle for a large proportion of the year. This leads to a lack of
community, with vacant dwellings in a development during winter months and short stay
residents during summer months. For these reasons it is an objective of the Planning
Authority to zone lands for permanent residential purposes only.

2.3.8.4 Unfinished Residential Developments
Waterville had developed a tourism base and this is reflected in the high proportion of new
residential units in the town for both holiday and rental use. There is planning permission
for an additional estimated 40 dwelling units on which work has either not commenced or
not completed. This massive surplus of housing, combined with the present economic
climate has resulted in a number of estates being abandoned, unoccupied or imcomplete.
The Planning Authority will encourage the completion of unfinished estates and individual
dwelling units.

Draft Waterville Functional Area Local Area Plan 194
Waterville Town

Objective
No.

Residential Development
It is an objective of the Council to:

H-1

Promote the development of high quality, attractive residential
developments in the town. All developments shall comply with
‘‘Sustainable Residential Development in Urban Areas’’ guidelines
issued by the DoEHLG 2009

H-2

Ensure that all new residential units are located within the
development boundary on residential zoned land and are for
permanent occupancy use only.

H-3

 Ensure that the provision of recreational, social and cultural facilities
keep pace with the development of housing to support a growing
population and create a viable community.

H-4 Promote the development of suitable derelict and backland sites
for infill housing schemes and other sustainable development
proposals.

H-5 Encourage the completion and occupation of unfinished estates

H-6 Ensure that all new developments are connected to the upgraded
waste water treatment plant.

2.3.9 Built Environment

2.3.9.1 Derelict Sites
The Derelict Sites Act 1990 requires that owners or occupiers of any land to take all
reasonable steps to ensure that the land and any structure within, does not become, or
continue to be, a derelict site. A derelict site is any land, which detracts, or is likely to
detract, to a material degree, from the amenity, character or appearance of land in the
neighbourhood of the land. To avoid dereliction and maximise use of resources the
Planning Authority is committed to the development of historic buildings and streetscapes
which allows them to be adapted to meet modern requirements. The Planning Authority
will facilitate the development of protected structures and streetscapes in ways that
optimise their use while conserving their innate architectural and historic value.

Objective No.

Derelict Sites
It is an objective of the Council to:

DS-1 Ensure that all derelict sites within the town are identified and are
dealt with in accordance with the Derelict Sites Act 1990.

DS-2 Encourage the appropriate reuse and sensitive restoration of
unused/derelict properties in the town.

Draft Waterville Functional Area Local Area Plan 195
Waterville Town

2.3.9.2 Shop Fronts & Signage
A number of traditional shop fronts have been retained in Waterville. The preservation of
the remaining examples is vital for the retention of the identity and character of the town.
Original shop-fronts that display good design features and add to the streetscape should be
retained and renovated. The Council will encourage the preservation and refurbishment of
existing traditional shop-fronts and name plates, and the development of new shop-fronts in
traditional. Modern shop-fronts must be designed to the highest standards and can interpret
traditional design principles in innovative ways so as not to detract from the character of
the area. While some retailers may wish to use a retailer’s corporate identity, this should
be balanced against the need to enhance the quality of an individual property or streetscape.

Objective No Shopfronts and signage

It is an objective of the Council to:
SS-1 Ensure that all shopfronts are of traditional design and materials.
SS-2 Ensure that high quality shopfronts and signage are provided

throughout Waterville. Ensure that internally illuminated signs are not
utilised.

SS-3 Encourage the improvement of the image of the primary retail areas
along the main street and the waterfront area.

Draft Waterville Functional Area Local Area Plan 196
Waterville Town

Appendix 1
Architectural Conservation Area

Introduction
See the introduction to the Cahersiveen ACA

Location and boundary of the Conservation Area
The proposed ACA is centred on West View Terrace and South View Terrace. West View
Terrace is comprised of two terraces with a total of seventeen dwellings, located on the
landward side of the N70 on the northern approach to Waterville. It is situated at a
prominent location at the entrance to Waterville and forms an important element of the
architectural heritage of the village. South View Terrace is located 100 metres approx to
the west of the main street. The boundary of the ACA encompasses the entire footprint of
the terraces including the front and rear garden spaces.

w

 Westview W

Map; 1 ACA Boundary

Map 1: ACA Boundary

Draft Waterville Functional Area Local Area Plan 197
Waterville Town

Historical development of the area

Similar to other settlements in South Kerry, Waterville is of relatively recent origin. The
nucleus of the village would have developed during the first half of the nineteenth century
and the development of the cable station in the latter half of the 1800s would have
promoted the expansion of the village, with the construction of a number of new buildings
associated with the cable station.

Map 2: 1st Edition OS Map (1842)

An examination of the 1st and 2nd Editions of the OS map shows that in the early 1840s
Waterville was comprised of a group of scattered houses including a hotel and a police
barracks. By the late 1890s it had adopted the layout we see today, including the
development of terraced housing associated with the Commercial Cable Company, who
laid the cable to Waterville in 1884. South View Terrace is shown on the 2nd Edition of the
OS map, West View Terrace was completed in 1900 (Map 3) as staff housing for the
Commercial Cable company.

 Photo. 1. South View Terrace 1880-1914

Draft Waterville Functional Area Local Area Plan 198
Waterville Town

 Map 2(above): 2nd Edition OS Map (1897). Map 3 (below)

•

Draft Waterville Functional Area Local Area Plan 199
Waterville Town

Waterville cable station was established by the Commercial Cable Company in 1880, and
at its height around the turn of the century it employed up to 300 male telegraphists. The
company ceased operations in Waterville in 1962. A tender was issued in 1899 for the
construction of a new cable station, offices and dwellings. The buildings were designed by
James Franklin Fuller (1834-1924) a prolific Kerry born architect, who was a well known
ecclesiastical architect, but who, by this time had a diverse portfolio.

Schedule of Protected Structures and Recorded Monuments
There are no structures included in the Record of Protected Structures within the ACA.
There is no Recorded Monument within the proposed ACA.

Description of Existing Built Environment
a)Street Pattern
West View Terrace runs almost parallel to the N70 and the buildings are between 70 and
120 metres distant from the N70. The terrace has a north/south orientation with the front
facing west towards the sea. South View terrace has an east/west orientation with the front
facing south as the name suggests.

b) Form and arrangement of public and private open space.
All the properties comprising West View Terrace have rear open space and ample front
open space. The immediate front garden area varies between 15-20 metres in length, the
access road separates this space from a much longer front garden space which extends to
the N70. South View Terrace has much more limited front and rear open space. There is no
public open space attached to the terraces.

c) Socio economic functions.
All the properties within the ACA are residential.

Photo 2: West View Tce. No.1-7 1880-1914 Photo 3: West View Tce., No 1-7 (2012)

d) Built fabric-general description.
West View Terrace is comprised of two terraces, the terrace comprising No. 1-7 is uniform
in character but the individual units are not uniform. The central unit is a flat fronted three
bay structure. The two end units are two bay with hipped ends.

Draft Waterville Functional Area Local Area Plan 200
Waterville Town

The other four units are two bay with single bay gabled breakfronts. The second terrace
(No 8-17) is comprised of five paired three bay units each with a single bay gabled
breakfront. South View Terrace is comprised of five units and is quite similar in overall
design to No. 1-7 West View Terrace but without the two end units.

e) Roofs, ridges, chimneys.
Some of the redbrick chimney stacks retain the original terracotta chimneypots and the
decorative redbrick detailing on the chimney cap, (Photo 4) others have been rendered,
Ridge heights are uniform throughout the terraces.

Photo 4; West View Tce. Photo 5; South View Tce.

 Photo 6: Existing gable end chimney stack.

f) Walls.
All walls have a smooth plaster finish. A string course forms a unifying feature along the
front and side walls of South View Terrace (Photo 6), although it has been removed in one
instance. The removal of one of two matching gable end chimney stacks and the insertion
of a dormer roof light also detracts from the uniformity of the overall terrace. The use of
relatively muted colours helps to maintain the unity of the terraces.
The use of colour to emphasize architectural features such as window and door surrounds
and window sills is quite effective. (Photo 8)

Draft Waterville Functional Area Local Area Plan 201
Waterville Town

 Photo 8; West View Tce.

Photo 7; Entrance, South View Tce.

 Photo 9; West View Tce.

g) Openings.
Paired and triple window openings are a feature of the three groups of terraces. Each of the
breakfronts is comprised of paired window openings on the ground floor and triple window
openings on the first floor. (Photo 9) Semi-circular arched openings providing access to a
recessed porch are a feature of West View; those at South View have a segmental arch.
(Photo. 7) A number of front doors are now flush with the front wall. (Photo. 9) Many of
the houses have replaced the original one over one wooden sash windows with uPVC top
opening windows.

h) Boundaries. At West View Terrace, the front garden areas are separated by hedging,
wrought iron gates and railings which are of relatively uniform design, separate the front
garden areas from the access road, (Photo 10 & 11) the lower garden areas have a stone
wall boundary. South View Terrace has a capped stone front boundary wall with robust
piers. (Photo 12)

Draft Waterville Functional Area Local Area Plan 202
Waterville Town

Photo 10; West View Tce.

 Photo 11; West View Tce.

 Photo 12; South View Tce. boundary wall.

i) Rainwater Goods.
Some original cast-iron rainwater pipes and gutters remain but there has been replacement
in a piecemeal manner. Cast iron is a resilient material and the retention of cast iron
rainwater goods not only makes sense from an economic viewpoint but also enhances the
heritage value of buildings.

j) Views.
The uninterrupted view of West View Terrace from the N70. (Photo 13)

Photo 13: View from N70

Draft Waterville Functional Area Local Area Plan 203
Waterville Town

Summary of Special Character
 The principle features of the built form are
- intact uniform terraces
- The terraces are relatively unspoilt and have retained a high proportion of original
features.

 Negative features
- Some unsympathetic alterations to historic features such as windows and rainwater

goods, the cumulative effect of which is damaging to its status as a conservation area.
- The dilapidated state of the original lamp standards and boundary wall at West View

Tce. (Photo 15-16)

 Photo 14: Lamp standard Photo 15: Lamp standard

Photo 16: Boundary wall West View Terrace

For the Guidelines for development within the Conservation area., Works not affecting the
character of the ACA (do not require planning permission) and works impacting on the
character of the area (works requiring planning permission) see the Cahersiveen ACA.

Draft Waterville Functional Area Local Area Plan 204
Waterville Town

Appendix 2
Existing Protected Structures

1.Name & Address
Cable Stn., Spunkane.

RPS Ref. No. 21309801

2. Name & Address
St. Michael & All Angels Church , Waterville.

RPS Ref. No. 21309802

3. Name & Address
Butler Memorial Fountain

RPS Ref. No. 21309804

4. Name & Address
Cable House, Waterville

RPS Ref. No. 21309805

Draft Waterville Functional Area Local Area Plan 205
Waterville Town

5. Name & Address
Semi Detached Cottages, Waterville

RPS Ref. No. 21309807

6. Name & Address
The Old Cable Houses,
7,8,9 Iveragh Tce., Waterville

RPS Ref KY-098-001

7. Name & Address
Two storey six unit terrace, Main St., Watervile.

RPS KY 098-003 (A-F)

