

Kilkenny County Council

2018

Callan Health Check Report
(Extracted from combined Callan and Inistioge Pre-Published Health Check

Report)

Future Analytics Consulting Ltd

Co. Kilkenny Health Checks

Page 2 of 30

Contents

1 Introduction .. 3

1.1 Town and Village Health Check Approach .. 3

1.2 Settlements Studied .. 5

2 Callan .. 6

2.1 Introduction .. 6

2.2 Study Area ... 6

2.3 Location and Connectivity .. 7

2.4 Demographic and Socio-economic Characteristics .. 7

2.5 Town Character and Environmental Quality .. 9

2.6 Accessibility and Legibility .. 11

2.7 Commercial Vibrancy .. 12

2.8 Services and Facilities ... 15

2.9 Natural Environment and Built Heritage .. 17

2.10 Tourism and Recreation .. 19

3 SCOT Analysis .. 23

4 Recommendations ... 26

Co. Kilkenny Health Checks

Page 3 of 30

1 Introduction

Kilkenny County Council is committed to improving the social and economic conditions of

communities throughout the county and recognises that each of the county’s towns and

villages must provide high quality living, working, education, recreation and culture

opportunities in an attractive environment.

Future Analytics Consulting has been appointed by Kilkenny County Council to undertake a

Town and Village Centre Health Checks for eight towns and villages in County Kilkenny.

Consultation with organisations and community members was also conducted as part of the

process. The analysis of the data obtained from the research and stakeholder consultation

process provided the foundations for the formulation of a series of recommendations for

each settlement.

This report provides up-to-date information on the performance of each settlement,

incorporating an assessment of strengths, constraints, opportunities and threats which

Kilkenny County Council will use in preparing for future development and enhancement of

each settlement. Moreover, the data will support future community and socio-economic

planning and development of each of the towns and villages assessed with a view to

enhancing the prosperity and vitality of each settlement and improving the quality of life for

the local community and those working and visiting.

1.1 Town and Village Health Check Approach

Town and Village Health Checks collate information on settlements based on a range of

indicators and the overall performance of the centres is assessed against pre-determined

indicators in order to create reliable baseline information. As outlined in the Retail Planning

Guidelines, viability and vitality are core elements to the enhancement of town and village

centres: “Vitality is a measure of how active and buoyant a centre is, whilst viability refers to

the commercial well-being of a town”, thereby, a measure of its capacity to continually

attract investment. The indicators of vitality and vibrancy assessed include;

 Key Attractors;

 Diversity of uses;

 Accessibility;

 Traffic & Parking;

 Pedestrian flow and footfall;

 Vacancy and dereliction;

 Environment (shop fronts, signage, general appearance, green spaces, biodiversity

and natural quality); and

 Community Amenity (recreation, arts, culture and sports);

Co. Kilkenny Health Checks

Page 4 of 30

Indicators are assessed through a combination of existing data analysis, physical surveying

of the town, and community engagement.

The study comprised baseline research, site visits and public consultation and was

undertaken by independent qualified Town Planners from Future Analytics Consulting, with

considerable experience in the area of urban and rural planning. A statistical profile of each

settlement was developed by collating and mapping the latest data from a range of

quantitative datasets, including data from the CSO Census, Pobal, GeoDirectory, EPA,

National Parks and Wildlife Services, National Monuments, which together allowed the

exploration of themes such as economic activity and performance, employment and

settlement connectivity.ng and community projects.

Research and Site Visits

The project team undertook extensive background research into each town and village,

comprising a socio-economic assessment of the study area’s demographics, a review of

Ordnance Survey Ireland (OSI) maps and aerial photographs, tourism and heritage plans and

strategies, and retail and environmental attributes. Site visits of each settlement was

conducted, the purpose of which was to gain an understanding of each of the town and

village characteristics, in terms of;

 visual appearance and presentation;

 functions;

 retail offering;

 vacancy rates;

 parking;

 tourism offerings;

 cultural;

 built and natural heritage;

 facilities and amenities;

Consultation and Workshop

Consultation with key stakeholders was held by means of individual meetings with key

stakeholders representing community, social, cultural and environmental views, and

participatory public workshops. The purpose of the workshops was to give those attending

an opportunity to actively contribute to the process and discuss and share ideas on the

challenges and future opportunities for their respective towns and villages. The project

team used methods, aids such as photographic aerial images of each settlement and a SCOT

(Strengths, Constraints, Opportunities and Threats) analysis approach to facilitate the

workshop.

Co. Kilkenny Health Checks

Page 5 of 30

SCOT (Strengths, Constraints, Opportunities and Threats) Analysis

A SCOT (Strengths, Constraints, Opportunities and Threats) analysis was undertaken for

each settlement which set out the strengths, weaknesses/constraints, opportunities and

threats associated with each of the seven settlements. The desk top reviews, combined with

site visits, and stakeholder consultation assisted in the preparation of each SCOT analysis

and builds a picture of what is valued and appreciated in each settlement, what is

unsatisfactory and needs changing, where there are threats and opportunities. The SCOT

provides a basis for a vision for the future that stakeholders believe to be both desirable and

achievable.

Recommendations

The findings of the study, in the form of the Town and Village Centre Health Check, SCOT

analysis, and the consultative community workshop, have been invaluable in identifying

measures for further action. These further actions are set out through a series of

recommendations. The recommendations, which are evidence based, will contribute to the

enhanced vitality and viability of each of the settlements. The recommendations are

presented in the form of short-term (typically 0-6 months), Medium-term (typically 7-24

months) and long-term (typically 2-5 years). The recommendations are accompanied by a

series of SMART (Specific, Measurable, Achievable, Relevant and Time-bound) actions.

1.2 Settlements Studied

This study comprises health checks for eight (8) towns and villages throughout County

Kilkenny. The settlements assessed are:

 Callan

 Inistioge

 Gowran

 Ballyragget

 Freshford

 Ballyhale/Knocktopher

 Mooncoin

 The Rower

The settlement boundary of each centre are in accordance with the CSO settlement

boundaries. While each of the health checks was cognisant of the full settlement

boundaries, they focussed on the vibrancy and vitality of each town or village centre.

This extracted report refers to the Callan Health Check only.

Co. Kilkenny Health Checks

Page 6 of 30

2 Callan

2.1 Introduction

The town of Callan is a vibrant and historic town. As one of the larger District Towns in the

County, it provides a range of public services, cultural and natural heritage as well as retail

and other commercial services. According to the spatial hierarchy in Kilkenny County Council

Development Plan 2014-2020 Callan is identified as one of the county’s District Towns, as

well as in the South Eastern Regional Planning Guidelines 2010-2022, and is therefore

targeted for growth over the coming years.

There is a distinct cross pattern to the street layout in the centre of Callan, with the four

most significant streets converging on one central point offering a focal point for the urban

form. The King’s River traverses east-west through the northern part of the town which also

contains the medieval core mixed with old-fashioned shop fronts adding to the charm of the

area. A neat group of landmark public administration buildings represents the civic quarter

of Callan, with larger plots and classical style facades. A significant extension to the town

was constructed in the 19th Century south of the historic core with more generous

dimensions, a contrast to the narrow streets close to the river.

2.2 Study Area

The study area of the town health check comprises the area as defined in the CSO

Settlement boundaries (see Figures 1 and 2).

Figure 2. CSO settlement boundaries
for the southern part of Callan Town.

Figure 1. CSO settlement boundaries for
the northern part of Callan Town.

Co. Kilkenny Health Checks

Page 7 of 30

2.3 Location and Connectivity

Callan is located 16 km south-west of Kilkenny City, 24 km from Carrick on Suir, 27 km from

Clonmel and 56 km from Waterford City. Callan is well connected by road, with the N76

traversing on the west side of the town centre making it accessible to Kilkenny City, and by

extension, linked up with the M9 to Dublin City. Callan is serviced by a private bus company

operating direct routes to Kilkenny and Dublin.

2.4 Demographic and Socio-economic Characteristics

According to Census of population 2016, Callan has a population of 2,475, which is an

increase in resident population of just over 6% since the previous Census of population

2011. The most common age cohorts resident in the town between 35 and 44 years old,

representing 17.5% of the resident population (an increase of 1% since 2011). 87% of the

resident population are Irish nationals – the same proportion as in 2011. In terms of

household composition, the two-person households represent the largest group at 39%. The

most frequent family units with children are those with 1 or 2 children making up 82%.

In terms of housing, Census 2016 also records that 44% of all permanent private

households built since 1920 were built during the years 2001-2010 – a higher proportion

than the national average of just over 25%. According to Census 2016 vacant housing

comprises just over 10% of total housing, which is a decrease of 2.9% since Callan Local Area

Plan 2009-2020 was published.

In relation to employment, Callan had a 9% unemployment rate in 2016 compared to a 7%

national average. Approximately 15% of the population were retired at the time of the 2016

census. ‘Managerial and technical’ is the largest workers group, making up 23.5% of all

categories. Persons in total working in ‘Professional Services’ is one of the strongest

industries in Callan at almost 28% of the total industries, while ‘Commerce and Trade’

comprises 23.5% of all industries. The 2016 Pobal HP Deprivation Index shows Callan Urban

with a score of -5.87 which is marginally below the national average with three small areas

in the town indicating very disadvantaged status (see Figures 3 and 4).

In terms of educational attainment, Census 2016 records that 25% of the population of

Callan had completed the National Framework of Qualifications (NFQ) Level 6 (Higher

Certificate) or above. While this is an increase of just over 1% since 2011, it remains well

below the State average of 40%, in 2016, for this level of educational attainment. 12.5% of

the population of Callan stated in Census 2016 that they have a disability marginally below

the national average.

Co. Kilkenny Health Checks

Page 8 of 30

Figure 3. Pobal HP Deprivation Score 2011,
Callan Town.

Regarding transport and commuting, 47.5% of people in Callan travelling to work, school or

college have a journey time of 15 minutes to 45 minutes; remaining roughly at the same

level since 2011. Census 2016 records that 76%, of households own either one or two cars.

This level of car ownership is reflected in that 60% of those travelling to work, school or

college are recorded as using a car, while 23% of people travel by foot.

Figure 4. Pobal HP Deprivation Score 2016,
Callan Town.

Co. Kilkenny Health Checks

Page 9 of 30

2.5 Town Character and Environmental Quality

The central part of Callan is designated as ‘Architectural Conservation Area’ in the Kilkenny

Council Development Plan 2014-2020, and is also identified as a medieval town in Callan

Local Area Plan 2009-2015 (extended to 2020). Callan was once one of several Walled

Towns in Kilkenny County, however, the town is presently not a member of the Irish Walled

Towns Network. The characteristic medieval core of the town developed during the

beginning of 13thcentury and encompasses Mill Street, Upper and Lower Bridge Streets,

Coyne Street, Mill and Clodine Lane. The streets are narrow and winding and centre

primarily on Upper and Lower Bridge Street. There is a distinct cross pattern to the street

layout in the centre of Callan, with the four most significant streets converging on one

central point offering a focal point for the urban form.

A contrast between the narrow-built environment of the medieval core is offered by the

bridging point over King’s River affording patrons views of King’s River and associated flood

plain. The elegantly designed bridge represents an attractive feature of civil engineering

heritage, however it is in need of some upkeep.

Figure 6. Main street crossroads in Callan
town.

Figure 5. Bridge Street.

Figure 8. Shop front on Bridge Street. Figure 7. Shop front on Bridge Street.

Co. Kilkenny Health Checks

Page 10 of 30

Figure 9. Vacant buildings on Bridge
Street.

In the southern part of Green Street, A neat group of landmark public administration

buildings offer the street a formal setting, with larger plots and classical style façades which

contributes pleasantly to the streetscape. The buildings on the main streets generally

comprise of two and three storey buildings with traditional shop fronts. Many of the

buildings in the main retail centre have retained traditional shop fronts and features such as

sash windows and other original features which create an attractive traditional character for

the town. Sadly, many of the original buildings, particularly along Bridge Street, are lying

conspicuously vacant.

Vacant and derelict buildings

Analysis of Geodirectory data1 shows that Callan has 28 vacant commercial addresses out of

a total of 179 commercial addresses – a rate of 16% vacancy for commercial addresses,

which is one of the highest vacancy rates compared to other towns and villages in Kilkenny

county. There are a number of vacant buildings located in prominent areas of the town.

These include former retail units, B&B and public houses. Bridge street has the highest level

of dereliction and vacancy of mostly shared use retail and residential properties. This part of

the towns core was traditionally a lived-in space and is at risk of further deterioration

without targeted re-use interventions for its

heritage buildings. Notably, there is a

cluster of vacant premises on Bridge Street,

including the large property and formerly

well-established Grogan’s, a B&B, adjacent

to the stone bridge. The south part of town,

Green Street, generally has less vacant

shops with a wide array of businesses

maintaining street activity.

1 Geodirectory data, Q4 2017

Figure 10. Vacant building on
Bridge Street.

Figure 11. Vacant building on Bridge Street.

Co. Kilkenny Health Checks

Page 11 of 30

2.6 Accessibility and Legibility

Traffic and Parking

Callan’s main commercial district is centred on Bridge Street and Green Street, which extend

to connect with each-other, running north-south. West Street and Mill Street cross at the

main intersection south of the bridge. King’s River traverses through the northern part of

the town centre with an historic stone bridge as a motorised and pedestrianised crossing.

Several ancillary streets and laneways adjoin the four primary thoroughfares offering access

to private space; such laneways significantly contribute to the character of the space. The

same layout with its narrow passage ways and footpaths also contributes to constraining

traffic movements by foot, car and other modes of transport.

Before the N78 was constructed, the road of Bridge Street and Green Street functioned as

the main highway from Waterford to Dublin and consequently heavily trafficked. With the

N78 traversing on the west side of town, it is now making commuting to the larger towns in

the county more accessible for the residents of Callan. While through traffic is much

decreased, heavy congestion of motorised traffic still occurs around Bridge Street due to its

narrow layout. This adversely affects the commercial viability of properties along the street,

Figure 14. Bicycle parking facilities on Green
Street.

Figure 13. Street car parking on Green
Street.

Figure 12. Vacant building adjacent to river on
Bridge Street.

Co. Kilkenny Health Checks

Page 12 of 30

additionally, at times when this street is traffic free, there is occasional speeding occurring

along Bridge Street, presenting a pedestrian safety risk. There is ample free street parking in

Callan, primarily located on Green Street and next to larger places of business such as

SuperValu and Aldi. There is also a free public car park adjacent to KCAT and Callan

Augustinian Priory.

Green Street has seen major improvements to the pedestrian environment with the

rationalising of car parking, new and wider, wheelchair accessible footpaths with benches

and interpretative signage, to what is the most commercially vibrant part of town. This

presents a contrast to northern parts of town, particularly Bridge street which is a poor

pedestrian environment with low levels of commercial vibrancy. There is no designated

cycle infrastructure in or around Callan town, however there is some bike parking in the

town centre, some found on Green Street (see Figure 14).

Legibility and Signage

Directional signage is clear and prominent on entrances to Callan town. Signage within the

town centre is good for parking areas and to local amenities, accommodation and

attractions outside of the town. Directional signage providing information to attractions

within town centre could be improved, however there is interpretative heritage signage and

mapping for pedestrians throughout the primary street (see Figure 15).

2.7 Commercial Vibrancy

Callan town has a wide range of businesses, analysis of Geodirectory data2 shows that there

are 135 enterprises in total, however the vacancy rate is moderate to high of commercial

2 https://www.geodirectory.ie/What-is-Geodirectory.aspx

Figure 16. Directional signage at
main crossing in Callan town.

Figure 15. Trailing map of Callan town tourist sites.

https://www.geodirectory.ie/What-is-Geodirectory.aspx

Co. Kilkenny Health Checks

Page 13 of 30

addresses with particular concentration of vacancies around Bridge Street. The most

frequent enterprises in Callan are:

- Beverage serving activities (9 enterprises),

- Hairdressing and other beauty treatment (6 enterprises),

- Restaurants and mobile food service activities (6 enterprises),

- ‘Other human health activities’ (5 enterprises),

- ‘Retail sale in non-specialized stores with food, beverages or tobacco’ (5 enterprises)

Figure 17. Commercial activities in Callan (Source: Geodirectory)

Co. Kilkenny Health Checks

Page 14 of 30

Key retail premises in Callan include grocery/butchers, pharmacy’s, a Post Office, banks,

Credit Unions, hairdressers, funeral homes, in addition to a number of public houses along

the main streets. There are few charming cafés (not located in a public house) situated in

different parts of the town, but restaurants are less evident. There are also a number of

professional services including solicitors, accountants, architects and estate agents. Callan

town’s main supermarkets include SuperValu which is situated one of the main streets

(Green street) and Aldi located on the immediate outskirts of the town with direct access

from the N76. It’s vital for a town of this size to have the key services to meet the needs of

both local and adjacent communities as well as inviting facilities for spontaneous visitors.

Both supermarkets have large car parking areas as well as accessible by short walking

distances from town centre. Callan has one business park, in the north-west hosting a mix of

mechanical and industrial businesses. The commercial accommodation in Callan is limited to

a few B&B’s located in the vicinity of Callan town.

Figure 18. Business on Bridge Street Figure 19. Businesses on West street.

Co. Kilkenny Health Checks

Page 15 of 30

Figure 20. Photos 1-4 showing businesses on Green Street.

With Kilkenny Crystal factory and outlet shop having its home in Callan, as well as a pottery

workshop, the town is continuing the creative craft and design trail of Kilkenny City. The

creative spirit synonymous with Kilkenny City can also be recognised in the many theatre

groups and community developments of Callan, particularly the hosting of the annual town

festival Abhainn Rí, which attracts many visitors. The town offers local produces at the

weekly Farmers Market, which is part of the community glue of Callan. The farmer-owned

Callan co-op is based in the town servicing the community as a one-stop shop for hardware

and agricultural needs as well as selling farmers produce, and offering employment and

servicing the many towns around Callan.

2.8 Services and Facilities

Callan town provides a wide range of social and community services. These include Camphill

Community – a shared home and work community for people with special needs, Callan

Workhouse Union – a developing facility for art, design, research and community activities

in Callan and Droichead family resource centre on West Street, offering a wide range of

family support services including a Community Childcare facility at the rear end of the Friary

Complex on Mill Street. The Friary Complex is also a spaced used by Callan Community

Network. Other active members of the community include Fennelly’s Art Centre, Bridge

Street Regeneration Group, Active Retirement Group, Resident Groups, Tidy Towns and

Community Alert. Further key services in Callan town include a library, civic offices, Youth

Projects, Men’s Shed, a Community Hall, nursing homes, Callan Credit Union, a church and a

Parish Hall.

The town also has a primary school, Bunscoil McAuley Rís, as well as two post-primary

schools in Callan, St Brigid’s College and Colaiste Eamonn Rís, all of which are located in the

north part of town. There are no non-denominational schools in Callan. The Municipal

District offices of Kilkenny County Council is situated in the town, there is also one Garda

Station, a Fire Station, and contains one of only two primary health care centres in County

Co. Kilkenny Health Checks

Page 16 of 30

Kilkenny. Further key services provided include a health centre, general practices and dental

practices. Childcare facilities in Callan include Driochead FRC Childcare, Crèche, Montessori

Playschool and additional child-friendly facilities is Callan Playground located at Fair Green.

The town have a range of community and sporting facilities hosting sporting clubs including

John Locks GAA club, Callan Utd Soccer Club, Handball Club, Golf, Athletic Club, Boxing club

and archery. Callan Handball and Squash Club is proposing to extend and refurbish their

facilities. Callan United Football Club have recently proposed a €1.5m upgrade of their

facilities in the southeast of the town including new dressing room/ pavilion. In addition to

sports facilities, a walking track around the soccer grounds, linking into the wider amenity

area, is under construction as part of Fair Green Regeneration Project. Further outdoor

walkways are proposed at John Locke’s Park and the Motte Fields. There is no public

swimming pool in Callan.

The arts and the community is well established in Callan with the Callan Community

Network established 1999 as a voluntary group. The core aim of the group is in the

betterment and advancement of Callan. There are a number of art outlets, such as the

KCAT (Kilkenny Collective for Arts Talent) Art Centre, an inclusive, participatory and diverse

arts centre. It collaborates with Equinox Theatre Company, combining artists with learning

disabilities and other disadvantages with professional arts practitioners. Camphill

Communities have one of their facilities in Callan town - a shared home and work

community for people with special needs. The residents of Camphill Community are an

integrated part in the different community works in Callan, participating in the annual

festival Abhainn Rí and in the KCAT Art Centre as well as involved in other cultural, social

and economic activities in the town. Callan have an Afterschool Club as well as two youth

groups under the Ossory Youth organisation including Callan Youth Project and Callan Street

Art.

Figure 21. Camphill Garden and Polytunnel at Callan Workhouse Union.

Co. Kilkenny Health Checks

Page 17 of 30

2.9 Natural Environment and Built Heritage

King’s River runs through the north part of the town centre and located on the banks is both

the Motte and Abbey Meadow which provide great natural amenity and environmental

quality. The King’s River forms part of the River Nore, which is Special Area of Conservation

and classified as a Natura 2000 site. These locations, together with the Fair Green and John

Lockes GAA Club, comprises the open space of Callan town. The King’s River is also an

important fishing river. According to the EPA report on water quality the overall quality is

good to moderate. The northern part of town is in need of improvements, both

infrastructural and visual upkeep. Bridge Street and the King’s river corridor have the

natural potential to contribute positively to the town as both an active recreation space and

contribute to the towns charm and character as an aesthetically and visually rich

component, however, currently neglected and undermanaged. There is a plan to undertake

works to clear the river bed and river banks from Bridge Street to the pedestrian ridge. It is

intended that this will improve river flow by reducing sedimentation, which presently

detracts from the amenity value of the river, and reduce flooding in surrounding streets.

Steeped in history, Callan has a wealth of cultural assets in terms of historic landmarks,

famous people and architectural sights. Callan dates from the year 1207AD when it was

granted its town charter. Some of the built heritage of the town include St. Mary's Church in

the Main Street, were the west tower is all that remains of the original 13th century church.

There are some remains of the fifteenth-century Augustinian Priory and traces of the castle

Figure 22. Historic features and information on Green. Street.

Co. Kilkenny Health Checks

Page 18 of 30

on the east side after crossing King’s River from the south. Historic interest points also

include the Norman Motte, the ruins of a monastic settlement of the 15th century and the

recently restored 19th century Workhouse, which is now used as a community space for art

projects in collaboration with the public and artists.

County Kilkenny has a rich medieval heritage and contains a number of walled towns and

villages, one of them is Callan with its physical fabric and many historic monuments. The

town has numerous conservation designations and a large portion of the town of Callan is

also designated as a zone of potential archaeological interest. The town has three National

Monuments, which makes up the main focal points, including St. Mary’s Church,

Augustinian Friary (Abbey) and the Anglo-Norman Motte. The two latter ones are located in

the surroundings of King’s River, both of which include large areas of open space adjacent to

the river upstream and downstream, which contribute considerably to the importance of

the natural and historical environment. As national monuments, both sites have been

identified as part of the River Nore Special Area of Conservation. Potential to the develop

the site can also be recognized in the existing physical walkway between the river and the

two amenity sites and that there was previously a Pitch and Putt Club on the Abbey

Meadow. With improvement to the river and banks it will open up the possibility of a range

of water activities as well as improve the tourism potential with economic benefits to the

town.

Besides the national monuments, the town also have several Protected Structures, many

located in the core of the town. This medieval core makes up the characteristics of the main

streets of the town, which encompasses Mill Street, Upper and Lower Bridge Streets, Coyne

Street, Mill and Clodine Lane.

Callan’s historical interest lies just as much with its people as with its buildings and

monuments, with an impressive list of sons and daughters. These include Edmund Ignatius

Rice, founder of the Irish Christian Brothers and Presentation brothers, who was born on the

Figure 23. Historic features and information on Green Street.

Co. Kilkenny Health Checks

Page 19 of 30

Figure 24. Abhainn Rí Festival signage.

outskirts of the town. In the main street stands a memorial in Kilkenny limestone to Edmund

Ignatius Rice. Others include the artist Tony O’Malley, the Candler family who founded the

world-famous Coca-Cola Company and the architect of the White House, James Hoban, to

mention but a few.

2.10 Tourism and Recreation

Callan is well-distinguished as a mediaeval town mixed with 19th century architecture and

layout offering the visitor a contrasting streetscape of narrow lanes and open town plates.

The old-fashioned shop fronts along the main streets and the contemporary murals made by

the people of Callan all contributes to the unique experience of this small Irish town. The

atmospheric streets and original shop fronts of the town have been compared to a film set

and even used as such for parts of the film Breakfast on Pluto in 2006.

The town’s strong arts community includes several theatre groups operating in Callan and

since 2010, the organization of the annual Abhainn Rí Festival of Participation and Inclusion,

holding a series of events for ten days aiming to bring people together and a celebration of

Callan’s cultural and community life showcasing a wide range of art activities, events and

experiences. The festival is not only inclusive of people but also of the town itself,

highlighting different corners of the town such as Bridge Street, the King’s River, the

Co. Kilkenny Health Checks

Page 20 of 30

Figure 25. Callan Abbey Meadow Walk.

National monuments and The Workhouse. Its title “Abhainn Ri” translates into English as

“Kings River”, then, as the subject of the celebration, it is appropriate that the river is in a

suitable state of visual and inviting appearance. The vibrancy of the art activities in Callan

holds great tourism potential. The three National monuments St. Mary’s Church,

Augustinian Friary and the Motte of Callan town have potential to be further explored as

tourist attractions. There is some evidence in historic written descriptions suggesting that

Callan town was once a Walled Town of great note including murage, walls, gates and

buildings. However, the remaining evidence of Callan as a Walled town are a series of

medieval murage records as well as some written documentary referring only to gates and

fosse. There is therefore some uncertainty whether Callan was a walled town. Nevertheless,

in order to fully explore the rich history of Callan, the Walled Town theme has great

potential to be explored in depth and to consider nominating Callan to the Irish Walled

Towns Network.

Callan currently has approximately 14.68 ha of land zoned as open space. Much of this is

centred on the Motte, Friary Meadow, the Fair Green and John Lockes GAA Club, which are

at central and accessible locations within the town, though the GAA Club has limited access

due to its surrounding high walls. Both the Motte and the Friary Meadow are located on the

banks of the King’s River and are of considerable importance to the natural and historical

environment. The King’s River has received funding of €72,000, as part of the Town and

Village Renewal Scheme 2017, to undertake in-river and riverbank improvements3.

3 https://www.kilkennycoco.ie/eng/RSSLatestNewsAndAnnouncements/Press-Release-
Funding-announced-for-11-Projects-under-the-Town-and-Village-Renewal-Scheme-
2017.html

https://www.kilkennycoco.ie/eng/RSSLatestNewsAndAnnouncements/Press-Release-Funding-announced-for-11-Projects-under-the-Town-and-Village-Renewal-Scheme-2017.html
https://www.kilkennycoco.ie/eng/RSSLatestNewsAndAnnouncements/Press-Release-Funding-announced-for-11-Projects-under-the-Town-and-Village-Renewal-Scheme-2017.html
https://www.kilkennycoco.ie/eng/RSSLatestNewsAndAnnouncements/Press-Release-Funding-announced-for-11-Projects-under-the-Town-and-Village-Renewal-Scheme-2017.html

Co. Kilkenny Health Checks

Page 21 of 30

One of the open spaces comprises the area surrounding the Augustinian Priory, centrally

located adjacent to King’s River. Around the Augustinian Priory one can enjoy the

designated walk Callan Abbey Meadow Walk which is a loop walk crossing King’s River twice

and passing the KCAT Arts Centre and Abbey Meadow. It’s a wheelchair accessible walk with

access to main building, as well as free public car park and seating along the trail, including

the riverbank showcasing some of Callan’s main heritage attractions.

Figure 26. Community Space in the old Workhouse.

Co. Kilkenny Health Checks

Page 22 of 30

Other cultural attractions in Callan town is Tony O’Malley birth place, KCAT Art & Study

Centre and the Workhouse - where the site of the historic famine graveyard in Cherryfield

lies. Further historic attraction is the thatched house "Westcourt" which constitutes

Edmund Rice birth place. Also on the site is the Edmund Rice Memorial Chapel and a large

visitors’ centre. Other points of interest in the north part of town is the Skerry’s Castle on

West Street and Convent of Mercy.

John Lockes GAA Club is a space for outdoor activities, however evidently not accessible

with high walls surrounding it. There is currently one play facility for children in Callan,

located in the south of the town close the GAA Club. The town hosts one Golf Club, which

also has a restaurant and there’s also a racquetball and handball club, as well as a cycling

club. The town does not currently have any hotel or B&B located in its town centre.

Figure 27. Street art in Callan town.

Co. Kilkenny Health Checks

Page 23 of 30

3 SCOT Analysis

A SCOT (Strengths, Constraints, Opportunities and Threats) analysis was undertaken for

Callan which set out the strengths, constraints, opportunities and threats associated with

the town. The desk top reviews, combined with site visits, and stakeholder consultation

assisted in the preparation of the SCOT analysis and builds a picture of what is valued and

appreciated in Callan, what is unsatisfactory and needs changing, where there are threats

and opportunities. The SCOT provides a basis for a vision for the future that stakeholders

believe to be both desirable and achievable.

Strengths Constraints

 Geographic location (central to KK +
Clonmel)/ proximity hinterland (wide)

 Heritage and historic connections

 Heritage buildings

 Public Facilities, Sport & Open spaces

 Kings River corridor

 Diverse community

 A skilled population

 Arts & Theatre

 Events e.g. Abhainn Ri Festival

 Excellent Schools (secondary +
primary), KCAT & childcare

 Strong business community & Business
Services

 Shopping (Supermarkets, Retail, Bakery
& Co-op)

 Sports, healthcare & dental

 Medical / Family resource Centre

 Children services; and

 Services for disabled and aged
communities

 Disjointed approach, lack of
communication with all parts of the
community, not cohesive, apathy &
negativity, lack of community spirit

 Lack of Public open green space

 Lack of Visitors Accommodation, Hotel
+ B&B shortage, Lack of
tourism/marketing strategy

 Shortage of restaurants especially in
the evening

 Lack of upkeep of heritage + access,
River access

 Poor disability accessibility and
pedestrian environment particularly on
Bridge St and open spaces around
King’s River etc

 Business closures, Limited variety of
retail (especially clothing) and
associated employment

 Vacant and derelict buildings
particularly on Bridge Street

 Lack of youth facilities, anti-social
behaviour, drugs and Garda shortage &
limited opening hours and on-street
presence

 Dog fouling, rubble dump, condition of
river

 Bad public transport, taxi, parking

Co. Kilkenny Health Checks

Page 24 of 30

issues, condition of roads & traffic

 Library Service provision is constraint
by the inadequate size of the current
library building

Opportunities Threats

 Regeneration of residential dwellings
at Bridge Street to build a sustainable
town centre community

 Tourism potential, opening heritage
sites (Kells example), Later opening
times for tourism, hostel, visitors
centre, Visit Callan online one stop for
all town activities (unbiased) & social
media

 Redevelopment of Heritage buildings
and shared use

 Abbey Theatre – coming to Callan 2019

 Bigger tidy towns (inclusive), tackle and
occupy dereliction and promote pride
of place

 Philanthropy – funding

 Inclusion of Callan in Kilkenny festivals

 Surrounding area catchment

 Attracting new businesses

 Involvement of younger people in
community planning’

 Amalgamation of schools

 EU funding

 Integration of residents of other
nationalities

 Focus on food and beverage
establishments to attract custom

 River walking trails

 Focus on Bridge St. – traffic
management for better pedestrian

 Pollution + litter

 Online shopping

 Public transport cutbacks

 Another economic recession

 Commuting out of town

 ASB, Reduced and lack of Garda
(station)

 Loss of large employer, Local support
of independent local business, local
spend, financial investment incentives
in town centre

 Negativity to change by community,
lack of effort, energy, communication

 Perception of vacancy

 Lack of integration and social divide by
ethnicity

 Bank service reduction

 Nightlife limited, especially for non-
drinkers, no great music, lack of social
activities

 Competitive tourism, Proximity of K.K.
& its success

 Environmental, Physical presentation
of the town; and

 Flooding and drainage from town
centre

Co. Kilkenny Health Checks

Page 25 of 30

environment. Retain buildings and
develop historical link to arts
community and tourist trail

 Re-use of derelict buildings on Bridge
Street, old co-op development, hotel
etc

 High house prices in Kilkenny (Housing
growth = population growth)

 Businesses on outskirts

 Community awareness

 New business opportunities / Sports =
youth café (e.g. Squashy couch in
Waterford)

 Develop safe community / common
spaces

 Availability of government funding

 Integration / communication of
committees

 Publicise good works

 Trades groups

Co. Kilkenny Health Checks

Page 26 of 30

4 Recommendations

The findings of the study, in the form of the Town Centre Health Check, SCOT analysis, and

the consultative community workshop, have been invaluable in identifying measures for

further action. This section provides recommendations that can be implemented and

achieved within the short (typically 0-6 months), medium (typically 7-24 months) and long

term (typically 2-5 years). The recommendations integrate physical, economic, social and

environmental renewal measures in order to attain maximum benefit for the communities

within each settlement. The recommendations are developed from the comprehensive

health check, site visits and consultation process which were conducted as part of this

study. These are therefore evidence based recommendations which will contribute

significantly to enhanced vitality and viability of Callan. The recommendations are

considered to be SMART in that they are Specific, Measurable, Achievable, Realistic and

Time Related.

The recommendations have been frame around seven core themes:

1. Public Realm Improvements

2. Traffic Management Enhancements

3. Promotion of Local Skills, Produce and Enterprise

4. Recreation and Amenities Enhancement

5. Community Development and Engagement

6. Tourism, Culture and Heritage Development

7. Branding and Marketing

It is recommended that a Coordinator be appointed to each of the Recommendation Actions

below. The text book definition of a Coordinator is someone whose job is to make

different groups work together in an organized way to achieve something. In addition to this

general definition of a Coordinator, in context of this report, the duties of the Coordinator

also include organising the resources needed to implement the Recommendations below.

Callan: Town Health Check Recommendations

Theme: Public Realm and Improvements and Residential Regeneration

Recommendation
Coordinator Timeframe

The assessment of all underutilised or derelict

buildings within the town centre with

particular emphasis on Bridge Street.

 Medium-term

https://dictionary.cambridge.org/dictionary/english/job
https://dictionary.cambridge.org/dictionary/english/group
https://dictionary.cambridge.org/dictionary/english/work
https://dictionary.cambridge.org/dictionary/english/organized
https://dictionary.cambridge.org/dictionary/english/achieve

Co. Kilkenny Health Checks

Page 27 of 30

The preparation of a regeneration plan for the

residential re-use of underutilised buildings in

the town centre based on individual site

resolution plans.

 Medium-term

The Preparation of a Public Realm Plan – a

detailed analysis of the current condition of the

town’s public realm and to set out the strategic

direction of public realm improvements needed

in the town, setting the context for further

consultation, detailed design, and formal

approvals as necessary.

 Medium-term

Theme: Traffic Management Enhancements

Recommendation
Coordinator Timeframe

Review Bridge Street Pedestrian Environment

– prioritise actions to improve safety and

likelihood of new enterprise and adaptive reuse

of historic properties.

 Short-term

Theme: Promotion of Local Skills, Produce and Enterprise

Recommendation
Coordinator Timeframe

Undertake Local Food and Produce Audit with

the aim of developing a co-ordinated approach

to promotion and collaboration.

Short-term

Identify spaces to be used to support the

development of local enterprises.

Arts and Creative to create a form of

Co. Kilkenny Health Checks

Page 28 of 30

collaboration.

Conservation and re-development of key

buildings for community/creative/enterprise

such as Workhouse, Friary Complex and other

opportunity sites and buildings.

Theme: Recreation and Amenities Enhancement

Recommendation
Coordinator Timeframe

Support the Delivery of the planned Callan

United AFC Pavilion and all-weather football

pitches at the Fair Green.

Medium-

term

Deliver In-river and Riverbank Improvements

to the King’s River East of Bridge Street as per

funding awarded under the Town and Village

Renewal Scheme 2017.

 Medium-

term

Theme: Community Development and Engagement

Recommendation
Coordinator Timeframe

Callan Town Team to prepare a

Communications Strategy to ensure constant

engagement with all members of the

community regarding objectives and progress

on actions. Close consideration of engagement

with young people and other potentially

marginalised members of the community.

Short-term

Create a new Youth Café in the Town Centre to

provide a safe and stimulating outlet for young

 Medium-

term

Co. Kilkenny Health Checks

Page 29 of 30

people.

Engage with owners of vacant and derelict

buildings with a view to repair and

enhancement works by local trades people and

trainee trades people.

 Medium-

term

Identify space to be used as a shared

community space;

Theme: Tourism, Culture and Heritage Development

Recommendation
Coordinator Timeframe

Promotion and enhancement of Callan as a

Walled Town, Consider nominating Callan as a

walled town as part of the Irish Walled Towns

Network (Heritage Council).

Medium-term

Co-ordinated Heritage Trail and Signage

Strategy to unlock the potential of Callan’s

many historic buildings and sites.

Medium-term

St. Mary’s church & Graveyard – improve

access to the church (OPW owned) & graveyard

(Kilkenny Council owned).

Medium-term

Undertake a Shopfront Audit of the traditional

shopfronts in Callan to be used to inform a Local

Area Plan shopfront policy.

Short-term

Cherryfield Famine burial ground – improve

access to and interpretation of this historically

important burial ground.

 Medium-term

Repair of Wrought Iron Railings at St. Marys

Church.

 Short-term

Co. Kilkenny Health Checks

Page 30 of 30

Theme: Branding and Marketing

Recommendation
Coordinator Timeframe

Commission a Tourism and Marketing Strategy

to define a co-ordinated approach to providing

for, and attracting visitors including a dedicated

website featuring all visitor attractions and

services in the town.

Medium-

term

Create a high-class website to promote the

various Arts and Theatre companies in Callan

as a co-ordinated and strategic approach to

‘selling’ the numerous offerings within the

town.

Medium-

term

END.

