

Howth Historic CoreHowth Historic CoreHowth Historic CoreHowth Historic Core

Architectural Conservation AreaArchitectural Conservation AreaArchitectural Conservation AreaArchitectural Conservation Area

Statement of CharacterStatement of CharacterStatement of CharacterStatement of Character

Courtesy of National Library of Ireland

1

ContentsContentsContentsContents

• Introduction

• Location & Boundary of Architectural Conservation Area

• Historical Development of the area

• Schedule of Protected Structures & Recorded Monuments

• Development Plan Zoning & Objectives

• Description of Existing Built Environment

• Summary of Special Character

• Implications for Planning and Development

2

NOTE:NOTE:NOTE:NOTE:

This document includes Ordnance Survey Ireland data reproduced under OSi Licence

number 2003/07/CCMA/Fingal County Council. Unauthorised reproduction infringes

Ordnance Survey Ireland and Government of Ireland copyright.

©Ordnance Survey Ireland, 2006.

Permission has been granted by the Map Library, Trinity College Library, Dublin for

the reproduction of Figure 3 which is an extract of Bernard Scale’s 1773 map of the

City and Suburbs of Dublin.

Permission has also been granted by the National Library of Ireland to reproduce the

late 19th century photograph of Howth on the cover of this document. Library

Reference Number LROY1224.

Copies of late 19th and early 20th century postcards of Howth (Figures 2 and 5) were

obtained from the Fingal County Archives of Fingal County Council.

3

IntroductionIntroductionIntroductionIntroduction

Many of the towns and villages of Fingal contain areas of architectural, historical,

and/or cultural interest, which have a particular distinctive character considered

worthy of retention and enhancement. Planning legislation allows a planning

authority to include objectives in the County Development Plan to preserve the

character of a place, area, group of structures or townscapes, taking account of

building lines and heights, that:

� is of special architectural, historical, archaeological, artistic, cultural, scientific,

social or technical interest or value or

� contributes to the appreciation of protected structures.

The title given to these areas or places is Architectural Conservation Areas, or ACAs

for short. Currently, there are 28 ACAs designated in Fingal.

An ACA could encompass, for example, a terrace of houses, a whole streetscape,

town centre, or a small cluster of structures associated with a specific building such

as a mill or country house. Most structures in an ACA are important in how they

positively contribute to the streetscape or character of an area. Therefore, in ACAs

the protection relates to the external appearance of such areas or structures. Any Any Any Any

works that would have a works that would have a works that would have a works that would have a material effect material effect material effect material effect (i.e. impact) on the character of an ACA (i.e. impact) on the character of an ACA (i.e. impact) on the character of an ACA (i.e. impact) on the character of an ACA

require planning permission, require planning permission, require planning permission, require planning permission, even works that are outlined in the Planning

Regulations as not normally needing planning permission, and known as Exempted

Development.... This does not prevent alterations, extensions or new build within ACA’s

but the designation seeks to ensure that any new development respects or enhances

the special character of the area and is carried out in consultation with the Planning

Department and Conservation Officer, usually through a planning application.

This document is one in a series that set out to identify the special character of each

individual ACA and give guidance to homeowners, developers and planning

professionals on the type of works that would require planning permission in that

specific area.

4

Location and Boundary of the Conservation AreaLocation and Boundary of the Conservation AreaLocation and Boundary of the Conservation AreaLocation and Boundary of the Conservation Area

Howth village is located on a peninsula extending out from the north-eastern shore of

Dublin Bay. The peninsula is dominated by the Hill of Howth, which rises to 560 ft at

its highest point, and is one of the most prominent features of North County Dublin.

Howth is about nine miles from Dublin City Centre, and is considered today to be a

coastal suburb of Dublin City. Within Fingal it forms part of the southern boundary

with Dublin City Council’s area.

The main settlement of Howth village is located on the northern side of Howth Hill,

with views to the north extending out over its 19th century harbour of Ireland’s Eye, the

northern coastline of County Dublin, and the Irish Sea.

The ACA for Howth Historic Core stretches from the junction of Harbour Road with

Church Street, along the seafront area to the East Pier, up Abbey Street and Main

Street, up until the junction with The Haggard. The area to the east of the Church of

the Assumption is also included, up to Hillside Terrace and the old School building

just south of this terrace. The ACA boundary returns back to Harbour Road along

Church Street taking in Evora Terrace, Dunbo Terrace and Howth Terrace (See Figure

1)

The streets included with the ACA boundary are:

• Abbey Street • Hillside Terrace, Thormanby Road

• Church Street • Howth Terrace

• Dunbo Terrace • Main Street

• East Pier • St. Lawrence Road (part of)

• Evora Terrace • St. Marys Place

• Harbour Road • St. Marys Road

5

 Fig. 1 Boundary of Howth Historic Core ACAFig. 1 Boundary of Howth Historic Core ACAFig. 1 Boundary of Howth Historic Core ACAFig. 1 Boundary of Howth Historic Core ACA

6

Historical Development of the AreaHistorical Development of the AreaHistorical Development of the AreaHistorical Development of the Area

The earliest record of Howth is a reference to it on a map compiled by Ptolemy in the

early 2nd century. In this map Howth is represented as a small island called Edri

Deserta, which is derived from the ancient Irish name for Howth Benn Etar, meaning

the peak of Etar, which remains with us today in the Irish translation of Howth as Binn

Eadar. The most striking remnant of early settlement is the portal tomb in Howth

Demesne, built over 4,000 years ago. The Iron Age promontory fort on the Baily was

built about 2,000 years later. During the 9th century Howth became one of the chief

Viking settlement in the Dublin area. The name Howth itself is from the Norse

‘hoved’, meaning head, thus reflecting its Viking heritage.

During the Medieval period, the St. Lawrence family took control of much of the lands

on the peninsula and constructed Howth Castle. Ecclesiastical structures, such as St.

Mary’s Abbey, were also built during this period, while Howth village itself evolved as

a small fishing community. By the 19th century Howth had become a popular seaside

resort, and many of the impressive coastal buildings date from this time. Howth

Harbour was constructed between 1807 and 1813 as the mail packet station in Dublin,

on the Dublin to Holyhead route,

however due to the continuous silting up

of the harbour this route was

transferred to Dun Laoghaire in 1834. In

the late 19th and early 20th Century, the

area had gradually become a dormitory

settlement of Dublin. Today, although it

has become an affluent coastal suburb

of Dublin City, it still retains its appeal

as a seaside day-excursion destination, as well as remaining a working harbour

providing employment to the local fishing community.

Fig. 2 Fig. 2 Fig. 2 Fig. 2 Early 20Early 20Early 20Early 20thththth century century century century postcard postcard postcard postcard of Howthof Howthof Howthof Howth

7

Schedule of Protected Structures & Recorded MonumentsSchedule of Protected Structures & Recorded MonumentsSchedule of Protected Structures & Recorded MonumentsSchedule of Protected Structures & Recorded Monuments

There are a number of Protected Structures within the boundaries of the

Architectural Conservation Area that are protected under Part IV of the Planning &

Development Act 2000.

• RPS No. 561 Milestone, Harbour Road

• RPS No. 567 Former Courthouse, Harbour Road

• RPS No. 568 St. Marys Abbey (in ruins), Abbey Street

• RPS No. 569 Howth College, Abbey Street

• RPS No. 570 Martello Tower, off Abbey Street

• RPS No. 571 Renaissance House, Church Street

• RPS No. 572 No. 14 Main Street

• RPS No. 573 No. 15 Main Street

• RPS No. 574 No. 20 Main Street

• RPS No. 596 Howth Garda Station, Howth Terrace

• RPS No. 597 Church of the Assumption, Main Street

A number of these structures are landmark buildings within the village and form focal

points for views into and out of the area. However, others are more modest

structures that represent examples of distinctive shopfronts or vernacular houses.

Most of the Protected Structures are 19th century in date reflecting the period of

Howth’s popularity for expansion and development. There are some Medieval

structures listed in the Record of Protected Structures, which due to their

archaeological significance are also afforded protection on the Record of Monuments

and Place.

The following archaeological sites, features, artefacts, etc., within the boundaries of

the ACA, are protected by National Monument legislation as they are listed as

Recorded Monuments on the Record of Monuments and Places:

• RMP Ref. DU015-029 Ecclesiastical Remains, Church Street

• RMP Ref. DU015-02901 Church, Church Street

• RMP Ref. DU015-02902 Holy Well, Church Street

• RMP Ref. DU015-02903 Altar-Tomb, Church Street

• RMP Ref. DU015-02904 Grave-Slab(s), Church Street

• RMP Ref. DU015-02905 Architectural Fragment, Church Street

• RMP Ref. DU015-02906 Graveyard, Church Street

8

• RMP Ref. DU015-030 Dwelling, Abbey Street

• RMP Ref. DU016-00201 Motte Site Possible, Balscadden Road

• RMP Ref. DU016-00202 Martello Tower, Balscadden Road

• RMP Ref. DU016-004 Dwelling Site, Abbey Street

Development Plan Zoning & ObjectivesDevelopment Plan Zoning & ObjectivesDevelopment Plan Zoning & ObjectivesDevelopment Plan Zoning & Objectives

In the Fingal Development Plan 2005 – 2011 the majority of Howth Historic Core is

zoned Objective SC - To protect and enhance the special physical and social character

of major suburban centres and provide and/or improve urban facilities. The Martello

Tower site and St. Marys Abbey are both zoned Objective HA which relates to high

amenity areas, while Dunbo Terrace, Evora Terrace, Hillside Terrace and the most

southern part of Main Street are all zoned Objective RS, which provides for residential

development.

The Martello Tower in Howth is within the boundaries of the Howth Special Amenity

Area and is therefore subject to the policies and objectives of the management plan of

the Howth Special Amenity Area Order (SAAO). However, ACA designation may

impose additional constraints on what works requiring planning permission and so

the section in this document outlining the implications for development in an ACA

should be consulted and may supersede some policies of the Howth SAAO in relation

to the built environment.

9

Description of Existing Built EnvironmentDescription of Existing Built EnvironmentDescription of Existing Built EnvironmentDescription of Existing Built Environment

• Street pattern & materialsStreet pattern & materialsStreet pattern & materialsStreet pattern & materials

The street pattern within Howth still reflects the historical pattern of growth within

the village. The early morphology of the town

appears to have developed from a primary

route from Dublin City along the northern shore

of the peninsula which followed the line of

modern Church Street and then turned

southwards at St. Mary’s uphill along the line of

the present day Main Street and Thormanby

Road (see Fig. 3). Throughout the 19th century

the village grew with the construction of the

harbour, and towards the end of the 19th and

start of the 20th century the St. Lawrence Road area developed, including Dunbo

Terrace, Evora Terrace, and Howth Terrace. Also, around this time saw the Y-shaped

division of Main Street and Thormanby Road on either side of the triangular site of the

Church of the Assumption, and the emergence of St. Marys Place and Road.

There is very little trace of historic street materials or furniture left in Howth, however

small stretches still exist primarily along Church Street,

which was the original route into the village. There is a

small section of granite kerbing outside The Red Herring,

No. 53 Church Street, which also has a Victorian cast-iron

wall-mounted postbox in its curved boundary wall.

Limestone kerbing still exists on the southern side of this

street, from outside No. 1 to No. 6 Church Street and also

outside No. 16 to 23 Church Street. At the corner of No. 16

Church Street, where the road turns southwards there is a

jostle stone against the edge of the building, which was

used to protect the structure from damage as carriages turned the corner. There is

another jostle stone outside No. 3 Main Street. There is a plain cast-iron wall-

mounted postbox in the front elevation of No. 27 Abbey Street, which is the present

location for the Post Office. A cast-iron milestone set into a granite surround is

located on Harbour Road, in the front wall of St. Lawrence Quay Apartments.

FigFigFigFig....3 Extract from 3 Extract from 3 Extract from 3 Extract from Bernard Scale’s Bernard Scale’s Bernard Scale’s Bernard Scale’s MapMapMapMap

of the City and Suburbs of Dublinof the City and Suburbs of Dublinof the City and Suburbs of Dublinof the City and Suburbs of Dublin 1773 1773 1773 1773

FigFigFigFig. . . . 4444 Limestone Limestone Limestone Limestone KerbingKerbingKerbingKerbing

& Jostle Stone& Jostle Stone& Jostle Stone& Jostle Stone

10

However, the ground plan and street furniture in the rest of the village is generally

modern, with concrete footpaths and tarmacadamed road surfaces. There is a

section of new granite kerbing just outside McQuirke’s and Howth House on Harbour

Road.

• Form & arrangement of public open spaceForm & arrangement of public open spaceForm & arrangement of public open spaceForm & arrangement of public open space

The is limited public open space within the ACA boundaries, as the main open space

in the village of Howth is the Harbour front promenade, which falls just outside of the

ACA boundary. There is a small circular area of open space surrounding the Martello

Tower. It is noted that there is virtually no public planting of trees, shrubs or flowers

within the ACA, apart from the area at the junction of Church Street and Harbour

Road, and a small area at Hillside Terrace. This is generally as a result of building

lines having frontage directly onto the street and narrow footpaths, which provide

limited opportunities for traditional planting. The overall impression is of a hard built

landscape to the core of the village, around the Catholic Church, with limited greenery

provided by private gardens, some hanging baskets, and small green spaces such as

St. Mary’s Abbey, and uphill slopes on Church Street before the junction with Howth

Terrace. However, there are large areas of high amenity lands surrounding the

village, which are located within the demesne of Howth Castle, along the East

Mountain cliff walks, and on the Hill of Howth.

• SocioSocioSocioSocio----Economic FunctionsEconomic FunctionsEconomic FunctionsEconomic Functions

There is a mix of uses within the area such as residential, community, ecclesiastical,

commercial, etc. Commercial activity is concentrated on the seafront with a smaller

amount on Main Street. Businesses within the ACA are related to serving the tourist

industry. There are very few service businesses to serve the residents, with no bank

or supermarket in the immediate vicinity.

• Built FabricBuilt FabricBuilt FabricBuilt Fabric

Due to the large area, and different streetscapes located within the boundaries of

Howth Historic Core ACA there is a huge variety of building types, materials, form,

heights, and dates. All the streets included within the boundary of the ACA contain

buildings and other elements that are a positive contribution to the character of

Howth, but that the characteristics of these vary. In general, the condition of the built

11

fabric is good, however, there are some individual properties in poor condition or

boarded-up.

Harbour Road – Only the southern side of Harbour Road contains buildings, with the

public open space of the harbour front promenade running along the northern side of

the road. The building heights in general are 3- to 4-storeys with the exception of the

Old Courthouse at the junction with Church Street, which is a single-storey structure,

and Howth House, a 2-storey structure near the junction with Abbey Street. Nearly all

the buildings front directly onto the street, apart from Howth House and Island View

House, which have small railed section separating them from street. The western

half of Harbour Road from the Old Courthouse to The Waterside Inn are 19th century

structures, and are visible on an 1897 photo of the area. These structures include a

pair of 4-storey semi-detached house, with projecting bay windows and railings on the

third floor. This unusual feature reflects the fact that the top two storeys are

residences accessed from Church Street, with addresses No. 54 & 55 Church Street.

While the lower two floors are businesses accessed from Harbour Road. The

structure has pitched slate roof and brick chimneys. Adjoining it is a stone building

with brick dressing to the window opes and a pitched slate roof. The Waterside Inn is

another pair of 4-story semi-detached buildings, which have been greatly altered over

the years. East of this are different complexes of modern apartments, with shops or

offices at ground floor, only broken by Howth House, a 2-storey early 19th century

structure, which has been greatly altered internally to accommodate modern offices.

Fig. 5 Late 19Fig. 5 Late 19Fig. 5 Late 19Fig. 5 Late 19thththth century century century century postcardpostcardpostcardpostcard of of of of Harbour Road and Harbour Road and Harbour Road and Harbour Road and Howth from West PierHowth from West PierHowth from West PierHowth from West Pier

12

East Pier – This is a terrace of six different buildings, built into the hill containing the

Martello Tower. All of the structures are 2-storeys in height with pitched slate roofs,

and appear to be 19th century in date, apart from modern replacement structure at

No. 5 East Pier.

Abbey Street – The eastern side of Abbey Street is dominated by 2-, 3- and some 4-

storey residences, which are mostly 19th century in date. The taller buildings are

mainly located at the bottom of the hill, near the harbour area. Some of the

structures have businesses operating on the lower floors. Nos. 1 to 6 have street

frontages with access to front door by a flight of steps with railings. Nos. 7 to 10 and

Nos. 15 to 23 are set back off the street with small front garden areas. On the western

side, the lower section of the road is dominated by new build i.e. Abbey Terrace and

McGuirks Golf Shop. The central part of this road contains the medieval structures of

St. Mary’s Abbey and Howth College, while the remaining structures up to the junction

with Church Street are mainly 2-storey, 19th century buildings. The majority of

structures on this street, particularly the residences of the eastern side, the medieval

buildings and the corner junction with Church Street, positively contribute to the

character of the ACA.

Main Street – This street is dominated by the Church of the Assumption which splits

the street into a Y-junction into Main Street and Thormanby Road. Commercial

premises are centred around a cluster of buildings near the Church, with residential

properties extending uphill towards Balglass Road. The majority of structures on this

street are 19th century in date, with some modern infill. Around the commercial core

the structures tend to be 2- to 3-storeys in height, while the residences are a mix of

single- and two-storey vernacular structures. Along the western side of Main Street

the structures tend to have street frontages, apart from Nos. 11 & 12 which are set

back on elevated sites. The houses on the eastern side, uphill from the church tend

to have small front garden areas. In front of the church there is a triangular area of

diagonal parking, which together with the on-street parking, gives a very cluttered

congested feeling to the village centre.

St. Lawrence Road & Tucketts Lane - Just small sections of both these streets are

within the ACA boundary, where they form a junction with Main Street. St. Lawrence

13

Road section consists of two commercial premises and four residences. The

residences are late 19th or very early 20th century structures and consist of a pair of

semi-detached houses, a fine redbrick lodge-type structure (former dispensary), and

a two-storey detached structure on a very elevated site.

Hillside Terrace/Thormanby Road – This is a significant cluster of different style 19th

century houses on Thormanby Road, each with its own particular characteristics,

ranging from simple villa-style structures to decorative Victorian bargeboard and

ridge tile details. The structures are all set back

from the street by small front garden by a variety of

boundary treatments e.g. cast-iron railings, tufa

capping. At the southern end of the terrace is an

unusual galvanised hall building on an elevated site

on Thormanby Road. The terrace is separated from

Thromanby Road itself by a narrow crescent-

shaped green space.

St. Mary’s Street and St. Mary’s Place – These are mainly two-

storey 19th century residences, tucked behind the rear elevation of

the Church of the Assumption, although there has been some

modern infill at either end of St. Mary’s Place. No. 5 St. Mary’s

Place has a very unusual front elevation with circular patterns set

into its external plaster.

Church Street – Church Street was originally the entry route into Howth from the city

to the west before the development of the harbour area and has a sharp bend at St.

Mary’s Abbey where it turns southwards towards the junction with Abbey Street. It is

the only street in the ACA with any historic kerbing. Church Street is a narrow street,

which is predominately residential in nature but has two licensed premises and two

restaurants along its length. The terraced houses along Church Street are more

modest then those on Abbey Street and Hillside Terrace. Along the southern side the

structures are mostly 2-storeys high with street frontages, which are provided upper

storey views of the harbour over the mainly single-storey houses along the northern

side of the road. Where the road turns southwards, the houses, now on the western

Fig. 6 Tufa capping to boundary wallFig. 6 Tufa capping to boundary wallFig. 6 Tufa capping to boundary wallFig. 6 Tufa capping to boundary wall

Fig. 7 No. Fig. 7 No. Fig. 7 No. Fig. 7 No. 5 St. 5 St. 5 St. 5 St.

MaryMaryMaryMary’’’’s Places Places Places Place

14

side, are set back a little off the street, with some separated by a small front garden

area. At the junction with St. Lawrence Road, Renaissance House is set back behind

a high wall. This structure was originally the Roman Catholic Chapel for Howth and

has a graveyard to the rear. On the eastern section of this stretch of Church Road

there is an impressive corner building with Abbey Street, with frontages onto both

streets and which addresses the corner well as this is a prominent site, especially in

views downhill from the Church of the Assumption. There are no other structures

along this eastern section facing out onto Church Street apart from this corner

building and The Big Blue Restaurant at No. 30. A stepped laneway between No. 30

Church Street and the rear of The Abbey Tavern leads down to Abbey Street to the

side of Howth College.

Dunbo Terrace, Evora Terrace, Howth Terrace – These are all terraces of modest

houses sited, on one-side of the road, around the impressive landmark Garda Station.

Both Howth Terrace and Dunbo Terrace are terraces of 2-storey houses, while Evora

Terrace is a group of single-storey cottages.

• ViewsViewsViewsViews

There are a number of locations within the ACA providing views northwards across

the harbour, to the sea and Ireland’s Eye. These are located at:

- Hillside Terrace

- Howth Terrace

- Main Street (Upper)

- St. Mary’s Abbey on Church Street

- Martello Tower

Fig. 8 View from Hillside TFig. 8 View from Hillside TFig. 8 View from Hillside TFig. 8 View from Hillside Terraceerraceerraceerrace Fig. 9 View from Fig. 9 View from Fig. 9 View from Fig. 9 View from St. Mary’sSt. Mary’sSt. Mary’sSt. Mary’s Abbey Abbey Abbey Abbey Fig. 10 View from Howth Terrace Fig. 10 View from Howth Terrace Fig. 10 View from Howth Terrace Fig. 10 View from Howth Terrace

There are also significant views uphill into the village from the harbour area, with the

landmark buildings of the Garda Station, Church of the Assumption, Martello Tower

and St. Mary’s Abbey clearly visible.

15

Summary of Special CharacterSummary of Special CharacterSummary of Special CharacterSummary of Special Character

Much of the charm of Howth village derives from the

surviving medieval and 19th Century buildings, and its

coastal setting which provides dramatic sea views of

the northern coastline of County Dublin and of

Ireland’s Eye. The mix of grand landmark

structures and modest vernacular structures mark

the evolution of Howth from a small fishing

community to a popular seaside resort.

Most of the structures with the Historic Core ACA are

terraced but they fit well into the changing contours

of the village, with three- to four-storey buildings

generally along the harbour front and lower sections

of Abbey Street, stepping down in scale and height to

single- and two-storey as the village extends uphill.

While the buildings themselves may appear relatively

unadorned, many still retain original features such as

fanlights, sash windows, railings, slate roofs,

boundary treatments, etc., which all contribute to

providing attractive streetscapes. The ACA also

contains other structures with more elaborate details

such as decorative pilasters, gargoyles, unusual

external plastering, which add that little extra to the

streetscape.

The landmark buildings of the Church of the

Assumption, St. Mary’s Abbey, the Martello Tower,

and the Garda Station stand out as distinctive

structures above the habour front and are focal

points for views into and out of the ACA.

It is the combination of all of these elements that contribute to the special character

of Howth Historic Core.

Fig. 1Fig. 1Fig. 1Fig. 11 1 1 1 Pilaster Pilaster Pilaster Pilaster detail of No. 15 Main Stdetail of No. 15 Main Stdetail of No. 15 Main Stdetail of No. 15 Main St

Fig. 12Fig. 12Fig. 12Fig. 12 Decorative doorcase and Decorative doorcase and Decorative doorcase and Decorative doorcase and

fanlight on Abbey Streetfanlight on Abbey Streetfanlight on Abbey Streetfanlight on Abbey Street

Fig. 13Fig. 13Fig. 13Fig. 13 Gargoyles on Church of the Gargoyles on Church of the Gargoyles on Church of the Gargoyles on Church of the

AssumptionAssumptionAssumptionAssumption

16

Fig. Fig. Fig. Fig. 14141414 Annotated Map Annotated Map Annotated Map Annotated Map

17

Implications for Planning and DevelopmentImplications for Planning and DevelopmentImplications for Planning and DevelopmentImplications for Planning and Development

The objective of Architectural Conservation Area designation is to protect the special

character of an area through the careful control and positive management of change

of the built environment. Therefore, the assigning of ACA status on a streetscape,

cluster of buildings, or a town/village core results in restrictions on certa restrictions on certa restrictions on certa restrictions on certain works to in works to in works to in works to

the exteriors of structuresthe exteriors of structuresthe exteriors of structuresthe exteriors of structures within the boundary of the ACA. Owners, occupiers, or

developers proposing to carry out works within an ACA should be aware that in

general, planning permission will be required for any new build to the front of the

structure and changes of original materials, such as windows, wall finishes, boundary

walls, roof coverings etc. While new development and alterations to existing

structures can still occur subject to planning, proposal should respect or enhance the

area’s special character.

More detailed direction is given overleaf on the type of works that do and do not

impact on the character of the Howth Historic Core ACA and therefore will or will not

require planning permission.

Agencies and service providers carrying out works to the public realm e.g. foot paths,

street furniture, parking schemes, etc., are required to consider the special character

of the area as identified in this document.

18

WORKS NOT AFFECTING THE CHARACTER OF THE ACA (DO NOT REQUIRE

PLANNING PERMISSION)

• MAINTENANCE & REPAIRSMAINTENANCE & REPAIRSMAINTENANCE & REPAIRSMAINTENANCE & REPAIRS

Planning permission is not required for regular maintenance works and genuine

repairs within this ACA (such as roof, rainwater goods or window repairs) as long as

original materials are retained where they exist, or where replacement is necessary

that it is on a like-for-like basis.

• INTERNAL ALTERATIONSINTERNAL ALTERATIONSINTERNAL ALTERATIONSINTERNAL ALTERATIONS

ACA designation for Howth Historic Core does not prevent internal changes or re-

arrangements to those buildings within the area that are not Protected Structures

(see earlier section of this document that lists Protected Structures), and as long as

these changes do not impact on the exterior of the structure.

• RESTORATRESTORATRESTORATRESTORATION OF CHARACTERION OF CHARACTERION OF CHARACTERION OF CHARACTER

Where original materials have been removed and replaced with modern or

inappropriate alternatives, the restoration or reinstatement of these features will not

require planning permission where the method, materials and details for the works

have been agreed with the Conservation Officer.

19

WORKS IMPACTING ON THE CHARACTER OF THE AREA (WORKS REQUIRING

PLANNING PERMISSION)

• EXTERNAL WALLSEXTERNAL WALLSEXTERNAL WALLSEXTERNAL WALLS

The removal of external plaster/render to expose rubble stone work or brickworkThe removal of external plaster/render to expose rubble stone work or brickworkThe removal of external plaster/render to expose rubble stone work or brickworkThe removal of external plaster/render to expose rubble stone work or brickwork, as

the render or plaster provides a water-resisting surface that protects the building

from decay. The majority of structures in Howth are rendered with only a few stone-

finished structures e.g. Church of the Assumption, or brick-finished houses. This type

of work would generally be deemed unacceptable

The painting of natural stone, brick or unpainted render finished structuresThe painting of natural stone, brick or unpainted render finished structuresThe painting of natural stone, brick or unpainted render finished structuresThe painting of natural stone, brick or unpainted render finished structures. Where

structures were original constructed with fine stone or brick elevations, these

materials were not meant to be painted and the use of modern paints can be

detrimental to them, by trapping moisture in the building. Also trying to remove paint

can damage the external surface of the material. Some structures within the ACA

have a sand and cement render finish that was always meant to be left unpainted.

The sandblasting of external wallsThe sandblasting of external wallsThe sandblasting of external wallsThe sandblasting of external walls, as this damages the external surface of the

natural materials -it removes the fire glaze from bricks leading to porosity and water

ingress.

The cladding of external walls with different finishes, such as stone or tThe cladding of external walls with different finishes, such as stone or tThe cladding of external walls with different finishes, such as stone or tThe cladding of external walls with different finishes, such as stone or timber imber imber imber

cladding.cladding.cladding.cladding.. Original external finishes are to be retained. Any proposal for the

alteration of the existing finish will require planning permission.

• ROOFROOFROOFROOF

The removal of the original roofing material, ridge tiles, chimneys, bargeboards, The removal of the original roofing material, ridge tiles, chimneys, bargeboards, The removal of the original roofing material, ridge tiles, chimneys, bargeboards, The removal of the original roofing material, ridge tiles, chimneys, bargeboards,

eaves details, cast iron gutters and downpipeseaves details, cast iron gutters and downpipeseaves details, cast iron gutters and downpipeseaves details, cast iron gutters and downpipes, and their replacement with modern

materials. Original elements should be retained where possible as they can generally

be repaired and reused and they contribute to the character of the area.

TTTThe installation of roof lights or dormer windows on the he installation of roof lights or dormer windows on the he installation of roof lights or dormer windows on the he installation of roof lights or dormer windows on the

frfrfrfront or prominent elevations of a structureont or prominent elevations of a structureont or prominent elevations of a structureont or prominent elevations of a structure. Roof lights

should be to hidden pitches where possible. The design of

dormers should complement not just the character of the

area but also the character of the building in which they are

set. There isn’t a tradition of dormer windows to the front

elevation within the boundaries of the ACA, but one or two

Fig. 15 Dormers on St. Fig. 15 Dormers on St. Fig. 15 Dormers on St. Fig. 15 Dormers on St.

Mary’s PlaceMary’s PlaceMary’s PlaceMary’s Place

20

structures have small traditional paired dormers that are in keeping with the form of

the building.

Changes to the roof pitch angle, ridge height, span of roofChanges to the roof pitch angle, ridge height, span of roofChanges to the roof pitch angle, ridge height, span of roofChanges to the roof pitch angle, ridge height, span of roof. Many of the streetscapes

with the ACA boundary consist of terraces of houses with similar roof pitches, heights

etc and so the alteration of the profile of just one structure could have an impact on a

number of adjoining structures

InstallationInstallationInstallationInstallation of satellite antenna, TV aerials and other communications devices of satellite antenna, TV aerials and other communications devices of satellite antenna, TV aerials and other communications devices of satellite antenna, TV aerials and other communications devices. The

addition of these to the front elevations or roofs of structures within the ACA would be

considered to have a negative impact on the character of the area and should be

avoided. Satellite dishes should not be visible on the front elevation of buildings.

Where possible, less visible methods for getting TV reception, such as cable, should

be used and where the existing aerials have become redundant they should be

removed.

• WINDOW & DOOR OPENWINDOW & DOOR OPENWINDOW & DOOR OPENWINDOW & DOOR OPENINGSINGSINGSINGS

The alteration of original fenestration and external doorsThe alteration of original fenestration and external doorsThe alteration of original fenestration and external doorsThe alteration of original fenestration and external doors, namely the enlargement of

opes or the removal of original timber or metal windows, stone sills and doorsteps,

fanlights or original doors and their replacement with modern artificial materials

such as PVC or aluminium. Original elements should be retained where possible as

they can generally be repaired and reused and they contribute to the character of the

area. Unfortunately, a large number of properties have already removed their original

windows or doors. Where windows have already been altered prior to the ACA

designation, owners will be encouraged to consider a more appropriate window

material and glazing pattern if they intend to change their windows in the future

• COMMERCIAL FRONTAGESCOMMERCIAL FRONTAGESCOMMERCIAL FRONTAGESCOMMERCIAL FRONTAGES

The removal ofThe removal ofThe removal ofThe removal of existing traditional existing traditional existing traditional existing traditional

shopfrontsshopfrontsshopfrontsshopfronts, pubfronts or other signficant , pubfronts or other signficant , pubfronts or other signficant , pubfronts or other signficant

commerical frontagescommerical frontagescommerical frontagescommerical frontages. There are a few

fine traditional shopfronts, such as the

Post Office on Abbey Street and Nos. 14 &

15 Main Street, that should be retained.

The pubfronts to The Abbey Tavern on

Abbey Street and The Cock Tavern on

Figs. 1Figs. 1Figs. 1Figs. 16666 & 1 & 1 & 1 & 17777 Shopfront of No. Shopfront of No. Shopfront of No. Shopfront of No. 14141414Abbey Street Abbey Street Abbey Street Abbey Street

before and after renovationbefore and after renovationbefore and after renovationbefore and after renovation

21

Church Street are also notable. Planning permission is

required for the alteration of commercial frontages whether

the structure is within an ACA or not, however, these

alterations within the ACA boundaries will also be assessed on

the impact of the proposed design on surrounding structures,

having regard to scale, proportions, materials and detailing.

This does not preclude good modern design. New or extended

commercial frontages that connect internally through

adjoining buildings should maintain an active function to all

the structures, where possible, so as to avoid dead street

frontage. New or extended frontages should never obscure

architectural details of the original building such as sills,

stringcourses, windows , doorways, etc. Figures 16 to 10 show

two examples of altered shopfronts that have improved the streetscape of the area.

Installation of new signageInstallation of new signageInstallation of new signageInstallation of new signage. While outdoor advertising is essential to commercial

activity in the core of Howth village, care should be taken

that it does not detract from the overall character and

visual amenity of the area. Shopfront/pubfront fascia

boards may cover earlier fascia boards, which are often fine

examples of traditional sign writing. Where these are

discovered they should be retained in situ and the new

business name/logo carefully placed over it. In Howth most

signage consists either of flat fascia boards or surface

mounted lettering. There are few vertical projecting signs

in the area. New signage on structures in the ACA should

be of an appropriate design to complement or enhance the

structure, and should not be overtly dominant on the

streetscape. Internally illuminated and plastic fascia boxes

are not suitable in the ACA. Standard corporate signage

can detract from the visual amenity of the ACA but can be adapted so that it is more in

keeping with the area, see Figures 20 to 22 above. Appendix C of the Fingal

Development Plan 2005-2011 provides general design guidance for shopfronts within

Fingal.

Installation Installation Installation Installation of additional external elements to the façades of commercial premisesof additional external elements to the façades of commercial premisesof additional external elements to the façades of commercial premisesof additional external elements to the façades of commercial premises,

such as roller shutters, canopies, awnings, newpaper recepticles, vending machines,

Fig. 18 No. Fig. 18 No. Fig. 18 No. Fig. 18 No. 16 Main St 16 Main St 16 Main St 16 Main St

before renovationbefore renovationbefore renovationbefore renovation

Fig. 19 No. Fig. 19 No. Fig. 19 No. Fig. 19 No. 16 Ma16 Ma16 Ma16 Main St in St in St in St

afterafterafterafter renovation renovation renovation renovation

FigsFigsFigsFigs.... 20 to 22 Examples 20 to 22 Examples 20 to 22 Examples 20 to 22 Examples

of variations of corporate of variations of corporate of variations of corporate of variations of corporate

signagesignagesignagesignage

22

etc. While security is an important issue, the design of security shutters should

complement the structure rather then negatively impact on it. Heavy-boxed metal

roller blinds are not acceptable within the ACA boundaries. Shutters can be

positioned discreetly behind the fascia board or lattice grills positioned behind the

shop window. In some buildings the original internal timber shutters can be used for

security purposes. Security shutters should not cover the whole commercial frontage

but only the vulnerable glazed areas, and should be painted or finished in colour to

complement the rest of the exterior. If it is agreed by planning authority to allow

external shutter to be used it should be an open mesh design in preference to a solid

screen. If permission is granted for canopies/awnings in the ACA they should be

made of heavy-duty cotton and not plastic. Planning permission will be required for

external vending machines, ATMs, newspaper recepticles, storage bays etc.

Commerical premises should attempt to limit the clutter of temporary external retail

furniture, such as external heaters, bins, menu-boards, seating and ensure that their

design complements or enhances the area.

• NEW BUILNEW BUILNEW BUILNEW BUILDDDD (INCLUDING EXTENSIONS(INCLUDING EXTENSIONS(INCLUDING EXTENSIONS(INCLUDING EXTENSIONS & INFILL SITES & INFILL SITES & INFILL SITES & INFILL SITES))))

AAAAll new build that impacts on the front or prominent elevations of structures within ll new build that impacts on the front or prominent elevations of structures within ll new build that impacts on the front or prominent elevations of structures within ll new build that impacts on the front or prominent elevations of structures within

the ACA will require planning permissionthe ACA will require planning permissionthe ACA will require planning permissionthe ACA will require planning permission, this includes porch extensions to the front

elevation of a structure. Designation as an ACA puts an onus on prospective

developers to produce a very high standard of design, which respects or enhances the

particular qualities of the area. The following guidance is given as to what type of new

build would be acceptable:

- New buildings do not need to directly imitate earlier styles, but should be

designed with respect for their context. Therefore, good quality modern

design that is complimentary to the character of the ACA may also be

acceptable. However, the development of any gap/infill sites within the

Historic Core, especially if part of a terrace, will require a very sensitive

design approach.

- New build on elevated sites in Howth Historic Core should respect the

existing building lines and follow the pattern set historically of taller

buildings on lower contours, and reduced heights uphill

- New buildings should take into account existing plots, where possible, in

order to retain the existing grain, character and vibrancy of the ACA.

23

- Extensions in general should be to the rear of the property. However

because of the changing topography of the village, rear extensions can

often be visible from higher streetscapes, so their design should be

subsidiary to the main building, of an appropriate scale, and use

appropriate materials. Very careful consideration should be given to

applications for extensions granted to the side or front of a structure within

the ACA, as these could be particularly detrimental to the character of the

area.

• AMALGAMATION OF PROPERTIES/SITESAMALGAMATION OF PROPERTIES/SITESAMALGAMATION OF PROPERTIES/SITESAMALGAMATION OF PROPERTIES/SITES

The amalgamation of structures The amalgamation of structures The amalgamation of structures The amalgamation of structures requires planning permission irrespective of

whether located in an ACA or not, unless it involves reversing the subdivision of what

had originally been a single dwelling. Any proposals for the amalgamation of

properties within the ACA should consider the impact of changing or extending the

existing plot sizes on the streetscape. Where possible original entrances should

remain in use so as to maintain an active and vibrant street front.

The amalgamation of sitesThe amalgamation of sitesThe amalgamation of sitesThe amalgamation of sites. Any proposed development of a group of sites within this

ACA, especially at an increased density, will need to respect the scale, mass, height,

and design of not just the adjoining buildings but of the whole streetscape. This does

not preclude modern design but it must be of good quality and positively contribute to

the area.

• DEMOLITIONDEMOLITIONDEMOLITIONDEMOLITION

Demolition of any buildingDemolition of any buildingDemolition of any buildingDemolition of any building with street frontage within the ACA with street frontage within the ACA with street frontage within the ACA with street frontage within the ACA, whether it is a

Protected Structure or not, will require planning permission. Demolition will

normally only be permitted where the structure makes no material contribution to the

character or appearance of the area. There will be a presumption in favour of

retaining structures that make a positive contribution to the character of the area.

Where permission is sought for demolition on the grounds of structural defects or

failure, a report containing photographs and drawing(s) indicating locations of

photographs will be required, produced by a suitably qualified and experienced

professional regarding the existing condition. As part of the justification for any

demolition within the ACA on structural grounds, details will be required of

repairs/remedial works normally used in similar circumstances and details of why

they are not suitable in that instance.

24

• BOUNDARY BOUNDARY BOUNDARY BOUNDARY TREATMENTSTREATMENTSTREATMENTSTREATMENTS

Removal of original railings, bollards, boundary walls, etcRemoval of original railings, bollards, boundary walls, etcRemoval of original railings, bollards, boundary walls, etcRemoval of original railings, bollards, boundary walls, etc. Most structures within

the Howth Historic Core ACA have street frontages but a few are set back off the

street by small front gardens with a variety of boundary treatments ranging from

elaborate railings set into low stone walls, walls capped with tufa stone, and Howth-

stone boundary walls. Where these still exist they should be retained.

• EXTERNAL LIGHTINGEXTERNAL LIGHTINGEXTERNAL LIGHTINGEXTERNAL LIGHTING.

The proposal for the illumination at night of certain buildings and features within the

ACA would need to be agreed with Fingal County Council. The method of lighting i.e.

type of fitting, fixing method and type of light would need to be specified by the

applicant in seeking permission and should be designed so that it does not contribute

to general lighting, result in light pollution, or negatively impact on other structures in

the ACA.

• VIEWSVIEWSVIEWSVIEWS

Preservation of viewsPreservation of viewsPreservation of viewsPreservation of views. The key views out of the village such as those at Howth

Terrace, Church Street, Thormanby Road, Main Street Upper and from the Martello

Tower should be preserved and any works within the ACA should not adversely impact

or block these views.

• WORKS TO THE PUBLIC REALMWORKS TO THE PUBLIC REALMWORKS TO THE PUBLIC REALMWORKS TO THE PUBLIC REALM

The removal of original historic street material & featuresThe removal of original historic street material & featuresThe removal of original historic street material & featuresThe removal of original historic street material & features, especially the granite and

limestone kerbing along Church Street. If development works require their

temporary removal they are to be properly recorded, carefully removed & stored and

reset following best practice. Street furniture such as the wall-mounted cast-iron

post-boxes on Abbey Street and Church St should be retained in-situ.

In general, works to the public domain will be carried out by Fingal County Council or

the major utility and service providers, and may be exempt from planning permission.

However, consultation with the Conservation Staff of Fingal County Council will be

required before any works commence to ensure that these works enhance and

improve the character of the area and do not negatively impact on it. Areas that could

benefit with improvement are:

25

- Traffic Management & Parking

Parking is a particular issue within the area, as Howth is a popular

destination for daytrippers and sightseers. There is substantial on-street

parking along Harbour Road and two specific parking areas within the ACA

boundaries, one at East Pier and the other on Main Street. It will be a

specific objective of the Howth Historic Core ACA to improve the impression

of these two parking areas as currently their hard, cluttered appearance

has a negative impact on the ACA. Any changes to the traffic management

and parking within the ACA will take into account its designation as an ACA

and will seek to retain or improve the character of the ACA in the design

and provision of Pay and Display machines, signage, ramps, renewed

surfaces, dished pavements etc. To improve the built environment of the

ACA Fingal County Council will seek to minimise the amount of clutter of

traffic signage and poles in the area, through the use of innovative

integrated designs.

- Overhead Wire-Scape And Distribution Poles

The Council should facilitate where possible and support any initiatives to

underground overhead services in the historic town and village centre

ACAs. The removal of redundant services from the facades of buildings will

also be encouraged, as will the better design of public signage and street

furniture to minimise clutter on the streetscape.

- Planting & Landscaping

Howth has surprisingly little soft landscaping within the historic core and

this should be addressed. Historic photographs would indicate that

stretches of Harbour Road had clusters of trees and Main Street had a

more organic feel to it due to the volume of thatched cottages along the

route and surrounding open fields. Trees often make an important

contribution to the appearance and character of an Architectural

Conservation Area. However, there are limited areas of greenery within the

core and these are mainly limited to Church Street junction with Harbour

Road and the harbour front promenade.

26

NOTE:

Some of the works listed overleaf require planning permission irrespective of whether

the area is protected or not, but are included to highlight the need for careful

consideration of the design of the proposed works to ensure that they do not impact

negatively on the character of the area. The above list is not in itself a comprehensive

list of all works, in all circumstances, that require planning permission, but identifies

those works that would impact on the character of the ACA. Development works

would still have to adhere to the general provisions of the Planning and Development

Acts 2000-2006 and Planning Regulations. The Area Planner and Conservation Officer

of Fingal County Council can be consulted if there is any doubt as to whether planning

permission is required or not.

