
Volume 5 Carlanstown Written Statement

Carlanstown Written Statement

Settlement Carlanstown
Position in Settlement Hierarchy Village - Local centre for services and

local enterprise development
Position in Retail Strategy Fifth tier retail centre
Population (2011) Census 631
Committed Housing Units (Not built) No committed units
Household Allocation (Core Strategy) 40 No. Units
Education National School
Community Facilities St. Michaels GAA grounds are located

on the N52 Ardee Road
Natura 2000 sites None. The Moynalty River which

straddles the southern development
boundary of the village drains to the
River Blackwater SAC/SPA.

SFRA No SFRA required. Flood zone A and B
lands omitted where required.

Goal
To make a positive contribution to the development of Carlanstown Village by
the consolidation and strengthening of the defined and attractive village centre,
recognising the importance of conserving and enhancing the quality of the
village’s built and natural environment, while catering for the needs of all
sections of the local community.

01 Village Context
The statutory land use framework for Carlanstown promotes the future development of the
village in a co-ordinated, planned and sustainable manner in order to conserve and enhance
the established natural and historical amenities of the village and its intrinsic character.
Particular regard is afforded to the protection and enhancement of natural features such as
the Moynalty River, historical features of interest, open space needs and the existing
topography character within and surrounding the village. This land use framework
endeavours to maintain and add to a built environment that is both attractive and distinctive,
and which creates a unique sense of place for those who both live and work in, as well as
those who visit, the village. The provision of a compact, vibrant and effective village centre is
essential if Carlanstown is to cater for its current and future population needs in a sustainable
manner. This land use framework provides that new land-use zonings should be closely linked
to, and integrated with, the existing village, thereby encouraging more sustainable modes of
transportation such as walking and cycling.

02 Water and Wastewater Services
The village is currently served by Carlanstown waste water treatment plant to the south-east
of the village, which is has a design capacity of 600 population equivalent. There is limited
wastewater capacity currently available in the waste water treatment plant.

Water supply for the village is obtained from the Kells water treatment plant which also
services the settlements of Oldcastle, Crossakiel and Carnaross as well as a significant rural
catchment area. The remaining PE for the entire catchment is 2,500. Future development
proposals will be considered in this context.

 49

Volume 5 Carlanstown Written Statement

03 Land Use
A land use survey identified a number of residential units on the eastern and western sides
of Main Street. Many of the plots associated with these residential units appear to have
been the subject of backland re-development. Whilst it is accepted that most Irish towns
and villages are characterised by residential uses fronting onto a main street, a level of
commercial activity is also required to make villages viable. In order to ensure that such
possibilities can be realised, the level of residential versus commercial use should be
monitored where “living over the shop” schemes should be promoted to ensure a non-
residential ground floor use. Relaxation of development standards may be considered
where appropriate backland development can provide alternative residential
accommodation to secure on-street commercial activity.

04 Residential Development
Carlanstown has been the subject of relatively substantial residential development in recent
years, specifically the construction of medium scale residential development projects
arranged around poorly landscaped public open spaces. The Core Strategy of this County
Development Plan seeks to limit the further expansion of the village at a more moderate rate
than experienced over the past decade. Further development and growth will need to take
account of the village’s ability to grow in a sustainable manner without causing unacceptable
impacts upon the surrounding environment. This Development Framework endeavours to
facilitate the continued growth of well designed, sustainable new residential communities,
which are integrated with the existing village’s built environment.

The Core Strategy of the County Development Plan (Table 2.4 refers) provides a housing
allocation of 40 units to Carlanstown over the 2013 – 2019 period. There are no extant
planning permissions committed to in the village1.

The land use zoning objectives map has identified the lands required to accommodate the
allocation of 40 no. units provided for under the Core Strategy. This followed the carrying out
of an examination of the lands previously identified for residential land use in the 2009
Carlanstown Local Area Plan and still available for development. The lands which have been
identified for residential land use arising from this evaluation largely arise following the
application of the sequential approach from the village centre. A total of 1.66 hectares of
lands have been identified, for A2 residential use adjoining the junction of the N52 and
Moynalty Road. Additional B1 zoned land in the village centre can accommodate further
residential development. The Planning Authority is satisfied that sufficient lands have been
identified to accommodate the household allocation of 40 no. units. All other lands are
identified as a Phase II and are not intended for release within the life of this County
Development Plan.

All designers of multiple residential developments within the Development Framework
boundary are requested to submit a Design Statement to the Planning Authority with their
planning applications in accordance with the requirements of Section 11.2 Residential
Development of Volume I. A Design Statement is an appraisal of the distinctive character of
the area adjoining the proposed development site and must consider how the design and
layout of the proposed development responds to, and preferably enriches that character.

4.1 Serviced Residential Sites
The provision of serviced residential sites in small towns and villages where services exist
offer a viable alternative for individuals wishing to build and design their own houses in
villages rather than the open countryside. Previously sixteen sites were identified by the
Council in a residential development known as O’Chearbhallain Crescent which is accessed off

1 It is noted that the figure in the County Development Plan is 22. However in the intervening period
two planning permissions have expired (reference numbers: KA60335 and KA60698).

 50

Volume 5 Carlanstown Written Statement

the Kilbeg/Nobber Road. Twelve of these sites have been sold, eleven of which have been
developed while four sites remain unsold.

05 Commercial, Economic and Retail Uses
Carlanstown is identified as a fifth tier retail centre in the County Retail Hierarchy. It has a
small range of retail services, primarily 2 local convenience shops and the village would
benefit from having a greater range and variety of such facilities. However, the close
proximity of the village to Kells will continue to be a deterrent to attracting facilities other
than to serve the immediate needs of the village and rural catchment.

It is noted that 2 parcels were previously identified for enterprise and employment in the
2009 Local Area Plan, one off the Moynalty Road and one to the north of the village off the
N52 National Secondary Road. The Planning Authority has reviewed the nature and scale of
the lands previously identified for employment uses in Carlanstown. A phasing programme
has been introduced accordingly to ensure that the development of industrial or
manufacturing uses in Carlanstown would not militate against the orderly development of
such uses in Kells which is only 3 miles distant and is designated as a Secondary Economic
Centre in the County Development Plan. A reduced extent of lands have been identified for
release as Phase I off the Moynalty road (0.96 hectares) and will require the provision of a
footpath and public lighting to successfully integrate the site into the village. An additional
4.38 hectares is available as part of Phase II of these lands. The second site off the N52 (2.2
hectares) is at a point where the general speed limit applies and has not been identified as an
exceptional circumstance in accordance with the specific policy of Volume I (Section 6.10.7
Access to National Roads in Exceptional Circumstances refers) and is considered to constitute
a traffic hazard. As a result, access to this land would need to be provided through the site
zoned A1 as shown on the land use zoning objectives map.

To date, there has been no stated demand for enterprise development in Carlanstown and it
is considered that the provisions of ED POL 19 would be applicable on the approach roads
into the village should such a need arise. ED POL 19 seeks to support rural entrepreneurship
and the development of micro businesses (generally less than 10 no. employees) in rural
areas where environmental and landscape impact is minimal and such developments do not
generate significant or undue traffic.

06 Community Facilities and Open Spaces
Carlanstown contains one Primary School and a Post Office located in the ‘Gala’ convenience
shop. St. Michael’s GAA club is located outside the development envelop of the village on the
N52 Ardee Road and the clubhouse is used extensively by various community organisations
from the catchment of the village. The existing level of civic and community facilities is
insufficient to cater for the village’s needs having regard to the population now resident. It is
essential that sufficient community facilities are established, catering for all age groups.
Sufficient lands have been reserved for such infrastructure to accommodate both existing and
proposed future populations.

A scheme is currently being considered for the lands located to the north of ‘Deerpark
Heights’ in the ownership of the Council comprising of a community centre, basketball /
tennis courts, all weather pitches, two grass football pitches, a club house and additional
dwellings accessed from both the Moynalty and Kilbeg/Nobber roads. The realisation of this
scheme will be dependent upon the financial capacity of the Council.

Carlanstown enjoys some notable environmental qualities, particularly the Moynalty River,
complemented by the village’s collection of several noteworthy structures, particularly those
large two-storey dwellings fronting onto the western side of Main Street and those protected
structures. However, the village is distinctly lacking in active recreational and community
amenities; there are presently no riverside activities, significant or distinctive open spaces,

 51

Volume 5 Carlanstown Written Statement

safe walking and cycling networks or active areas of open space to maximise upon and
appropriately utilise such natural and man-made environmental assets, settings and views.

One such objective proposed to utilise those lands fronting onto the River to the west, south-
west and south of the village to act as a circuitous amenity walking route around the village
in conjunction with Main Street and the right of way associated with St Patrick’s Well. Safe
pedestrian walks have been identified on the accompanying land use zoning objectives map
ensuring that Carlanstown is both pedestrian friendly and permeable to its residents.

6.1 Renaissance Community Plan
The Economic Development Strategy contained in Volume I of the County Development Plan
acknowledges that the proposed Village Renaissance Programme being developed by Meath
Partnership under the Rural Development Programme will further enhance the physical
appearance of a number of towns and villages across the County and is generally welcomed.
The Council will include a policy to work closely with local communities in implementing
village design plans that have been prepared in a public consultation process whilst ensuring
that such plans are consistent with adopted Local Area Plans and development objectives
contained in the County Development Plan.

ED POL 41 seeks to facilitate and support the implementation of Village Design Plans and other
community led projects to enhance village environments that have been prepared through a public
consultation process whilst ensuring that such plans are consistent with adopted Local Area Plans
for such centres and town/village development objectives contained in the County Development
Plan.

A Community Plan for Carlanstown has been prepared by Meath Partnership in January 2013. The
Development Framework for Carlanstown is supportive of the proposals contained in the Village
Plan as they relate to the development boundary of same. The projects which have been identified
as “highest priority projects” in the Community Plan are complementary to the land use strategy
put forward in this Development Framework.

07 Urban Design
Carlanstown has retained much of its 19th and later 20th century character through the
preservation of the established building lines along Main Street, the overall heights of the
buildings fronting onto the Street and the fact that a substantial number of the village’s 19th
century buildings have survived. Section 11.1.7 and the Meath Rural Design Guide set down
in the County Development Plan deal with Urban Design and Architectural Features. It is the
intention of the Planning Authority to prepare a revised Urban Design Statement for
Carlanstown building on the content previously contained in the Carlanstown LAP (2009) but
cognisant of any changes to land use zoning objectives and their extent as proposed in this
Written Statement.

7.1 Opportunity Site
A significant opportunity site exists in the village which could ensure a coherent streetscape
incorporating a level of civic amenity, complementing the existing small green area of open
space to the front of the former National School. This is identified on the land use zoning
objectives map.

08 Heritage
The built and natural heritage of the Carlanstown area are important resources that must be
protected and enhanced to add to the local sense of place and belonging, and also to
increase the attractiveness of the area to residents and visitors. The protection of these
resources and presentation of their heritage value are key considerations in this Development
Framework.

 52

Volume 5 Carlanstown Written Statement

Carlanstown does not contain any sites of archaeological interest, but contains one identified
item on the Record of Monuments and Places (RMP), being St Patrick’s Well, highlighting the
extensive length of human occupation in the village.

There are a number of buildings and structures of historical significance in Carlanstown. The
village has four structures included in the Record of Protected Structures. The continued
protection of the built heritage of Carlanstown is intrinsic to the sustained success and
viability of the village itself.

Although the village and the surrounding environs hold environmental assets, none are
designated at international, national or local level; the village does not contain nor is it
adjacent to any Natura 2000 sites. However, there is a diversity of natural and semi-natural
habitats in the Carlanstown environs area including hedgerow, grassland, river and woodland
habitats. A sustainable approach to future development is needed to protect and conserve it.
The protection of the natural environment of Carlanstown is fundamental to the success of
this Development Framework, as it provides the village with its own unique identity and
amenity background. Therefore it is vital to achieve the correct balance between protection of
the natural environment and the future development of the village.

8.1 Views and Prospects
There are two separate views to the south of the village orientated both east and west of
Carlanstown Bridge, which is a Protected Structure, of the Moynalty River and its associated
bank verges. These views are identified on the land use zoning objectives map.

09 Movement & Access
Carlanstown is within easy reach of Kells and Navan in particular. A village the size of
Carlanstown needs to maintain good transportation links to these surrounding urban areas in
order to attract future population and potential business opportunities.

There are four main approach roads into the village. The principal approach roads are from
Kells and Ardee along the N52 to the south and east of the village respectively. The other
main approach routes are from Moynalty and the Kilbeg/Nobber Roads, which enter the
village from the north and north-east respectively before meeting one another in front of the
National School before in turn meeting with the N52 to the north of Main Street.

The Main Street of Carlanstown is recognised as a constrained route which caters for local
and regional traffic. It is an objective of this Development Framework to provide for an N52
bypass of the village. This route will serve to improve through traffic movements and
consequently the environment and streetscape of the centre of Carlanstown.

The Main Street objective seeks to provide environmental improvements and traffic calming
measures before the realisation of the proposed by-pass and are not dependent upon its
completion. Such improvements would include the construction of footpaths along both sides
of Main Street which would allow for the perceived reduction in the width of the road, and
provide inherent traffic calming qualities. They would also end the current uncertainty
regarding the demarcation of both public and private spaces currently evident along the
entire length of Main Street.

 53

Volume 5 Carlanstown Written Statement

Strategic Policies

SP 1

To promote the future development of the village as a compact settlement with
a pedestrian friendly environment, a legible and coherent physical form, and a
variety of land uses and amenities.

SP 2

To protect the unique character of the village through the provision of
appropriate infill development which has regard to the scale, character,
topography and amenities of the village.

SP 3 To operate an Order of Priority for the release of residential lands in compliance
with the requirements of CS OBJ 6 of the County Development Plan as follows:

i) The lands identified with an A2 “New Residential” land use zoning objective
corresponds with the requirements of Table 2.4 Housing Allocation & Zoned
Land Requirements in Volume I of this County Development Plan and are
available for residential development within the life of this Development Plan.

ii) The lands identified with an A2 “New Residential” land use zoning objective
but qualified as “Residential Phase II (Post 2019)” are not available for
residential development within the life of this Development Plan

SP 4 To operate an Order of Priority for release of lands identified for E2 “General
Enterprise & Employment” in compliance with the requirements of ED OBJ 2 as
follows:

i) The lands identified with an E2 “General Enterprise & Employment” land use
zoning objective are available for development within the life of this
Development Plan.

ii) The lands identified with an E2 “General Enterprise & Employment” land use
zoning objective but qualified as “Phase II” will only be available for
development when all of the Phase I lands have been developed or being
developed (i.e. permission granted and development substantially completed)
and may be available within the life of this Development Plan.

iii) Should a significant development be proposed which could not be
accommodated only within the lands identified as Phase I, lands within Phase II
may be considered in this regard. The development of the lands identified as
Phase II will be subject to the preparation and agreement of a Framework Plan
with the Planning Authority prior to the submission of any planning application
on said lands.

iv) The preparation of a layout for the lands identified with an E2 “General
Enterprise & Employment” land use zoning objective but qualified as “Phase II”
shall be cognisant of the flood risk mapping produced to inform the land use zoning
objectives map. A Flood Risk Assessment shall be prepared to accompany any
planning application on these lands which applies a sequential approach and avoids
vulnerable land uses within areas identified at risk of flooding.

 54

Volume 5 Carlanstown Written Statement

Policies

Water and Wastewater Services

WWS POL 1 To upgrade existing public utilities infrastructure in the village thus

eliminating existing infrastructural constraints and to co-ordinate the
delivery of new developments with the provision of new infrastructure.

Flood Risk

FR POL 1

To manage flood risk and development in Carlanstown in line with policies
WS 29 – WS 36 inclusive in Volume I of this County Development Plan.

FR POL 2

Where existing development within the village is at potential risk of
flooding (A1 “Existing Residential” land use zoning objective refer) as
identified on the land use zoning objectives map, any significant extensions
/ change of use / reconstruction shall be subject to an appropriately
detailed Flood Risk Assessment in line with the policies (WS POL 29 - 36)
contained in Volume I of the County Development Plan.

Land Use

LU POL To encourage new developments along Main Street to contain ground floor

retail/commercial uses. Any such proposals for redevelopment of the
Georgian dwellings to the west of Main Street will only be allowed that
respect these structures’ inherent qualities.

Residential Development

RD POL To continue to promote the Serviced Residential Initiative programme in

O’Chearbhallain Crescent to the north of the Kilbeg/Nobber Road.

Commercial, Economic and Retail Uses

CER POL 1 a) To maintain and improve the vitality and viability of Carlanstown Village

Centre as the centre of commercial and retail activity in Carlanstown, in
order to ensure both a mixture and variety of local shopping, to serve the
day to day needs of the local community. This could involve allowing for the
change of use of some of the dwellings fronting onto the eastern side of the
village centre to retail and commercial uses.

b) To encourage the retention of traditional shopfronts design, which
enhance the local character of the village’s streetscape and provide the village
with an attractive appearance to attract further investment.

c) To encourage the use of materials and finishes that respect the
established vernacular design traits of the surrounding properties i n future
commercial and retail developments; this includes roof pitches, façade and
fenestration details and materials used.

CER POL 2 To allow the village to expand on its current employment base.

 55

Volume 5 Carlanstown Written Statement

Community Facilities and Open Spaces

CF POL 1 To encourage and promote the development of publicly accessible river

based amenities along the Moynalty River, such as bird watching and
walking, to include the provision of benches along the river way, and fishing,
through the provision of designated fishing beats. The locations and detailed
design including construction will be informed by ecological surveys which
may also inform an Appropriate Assessment which is likely to be required.

CF POL 2 To encourage the provision of historical and interpretative signage in order

to inform visitors of the importance of St. Patrick’s Well.

CF POL 3 To provide Carlanstown with a bottle-bank/recycling facility, as the need

arises, in consultation with the Council’s Environmental Awareness Officer.

Renaissance Community Plan

REN POL To facilitate and support the implementation of Carlanstown Community Plan

and other community led projects to generally enhance the village whilst
ensuring that the projects which emanate from same are consistent with the
development objectives contained in this Written Statement for the village.

Urban Design

UD POL 1 To require all new developments to consider and reflect the physical, social

and environmental context of the village. Proposed uses shall be
compatible with the surrounding areas and the established character of
the village.

UD POL 2 To protect the established building line in the village, particularly along Main

Street.

UD POL 3 To protect the existing roofscape character of the village and discourage flat

roofed infill developments.

Heritage

HER POL 1 a) To protect the water quality of the stretch of the Moynalty River which

passes through the village and ensure it is not compromised by any existing
or proposed developments in Carlanstown.

b) To require future development proposals on lands adjoining the Moynalty
River and its main tributaries in Carlanstown to be set back a minimum of
10m from the edge of the river and to maintain this buffer strip free from
development intrusion (including night lighting) as a natural environmental
feature and amenity resource. Future development proposals on such lands
should also include the identification of the River’s associated riparian zone
and to maintain these areas free from development intrusion (including night
lighting) as a natural environmental feature and amenity resource.

HER POL 2 To protect the significant tree stands in the village indentified and to retain

significant hedgerows and stone walls where possible by incorporating them
into future development layouts in the village.

 56

Volume 5 Carlanstown Written Statement

HER POL 3 To ensure continued protection for the following natural heritage features
and allow for these features to be integrated in the overall goal for the
village:

- The Moynalty River;
- Mature tree stands;
- Significant hedgerows;
- Open space networks, and;
- Various walking routes.

Movement and Access

MA POL a) To reserve access points throughout Carlanstown to allow

development of vehicular routes in facilitating the sustainable development
of backland areas and thereby allowing for appropriate circulation levels.
Access roads should be overlooked and appropriately landscaped.

b) To undertake an overview of the level of signage in the village, and if
deemed to be deficient regarding the sign-posting of community facilities,
to complement the current signage provision in the village. Suitable signage
should be maintained at the village’s approach roads.

Objectives

Commercial, Economic and Retail Uses

CER OBJ To secure the development of a light industrial park(s) for the specific

provision of sites for small indigenous starter/incubation units on sites. The
development of these lands which have been identified with an E2 “General
Enterprise & Employment” land use zoning objective shall require the
preparation a Framework Plan. The Framework Plan shall demonstrate, inter
alia, the provision of a safe access to the subject lands, demonstrate how
the development will be connected to the village centre by way of footpath
with public lighting and the provision of other necessary physical
infrastructure and services. The site identified off the Moynalty Road shall
include a phasing programme in compliance with the land use zoning
objectives map

No application for development on the subject lands will be considered in the
absence of the required Framework Plan having first being agreed in writing
with the Planning Authority. When prepared, all subsequent applications for
development shall be accompanied with a design statement demonstrating
compliance with the respective Framework Plan.

Community Facilities and Open Spaces

CF OBJ To prepare a Framework Plan for those lands to the north of ‘Deerpark

Heights’ within the development boundary of the village zoned G1 land use
zoning objective namely to provide for educational, community and
recreational facilities. This shall require the insertion of footpaths and public
lighting linking the lands to the village centre as part of any development of
the lands. The realisation of this scheme will be dependent upon the
financial capacity of the Council. The preparation of a layout for these lands
shall be cognisant of the flood risk mapping produced to inform the land use
zoning objectives map. A Flood Risk Assessment shall be prepared for the
subject Framework Plan and any planning application or Part VIII planning

 57

Volume 5 Carlanstown Written Statement

proposal shall have regard to and be consistent with the recommendations of
said Flood Risk Assessment.

Heritage

HER OBJ To protect the following tree stands in the village as identified:

1. A stand of poplars (Populus) to the east of the Moynalty Road.
2. A stand of sycamore (Acer pseudoplatanus) to the west of Moynalty Road.
3. A stand of aspen (Populus tremula) to the south of the Kilbeg/Nobber
Roads.
4. A stand of cherry blossom (Prunus serrulata) to the front of the National
School to the south of the Kilbeg/Nobber Roads.
5. A stand of sycamore (Acer pseudoplatanus) to the west of the junction
of the Moynalty and Kilbeg/Nobber Roads.
6. Two stands of willow (Salix) and other deciduous trees on the lands to the
east of the National School largely along a field boundary.
7. A stand of sycamore (Acer pseudoplatanus), ash (Fraxinus excelsior) and
cherry blossom (Prunus serrulata) to the east of Main Street in the village
centre.
8. A stand of sycamore (Acer pseudoplatanus) both to the south of J.
Kiernan’s Public house and Borora Crescent, and along the banks of the
Moynalty River to the east of Carlanstown Bridge.
9. A stand of willow (Salix) and other deciduous trees along the banks of the
Moynalty River to the west of Carlanstown Bridge extending along the River
to the west of the village.

Movement and Access

MA OBJ 1 a) To facilitate a number of road improvements and upgrades along the

approach roads to Carlanstown, namely the widening of the Moynalty Road
to allow for the insertion of a footpath on the eastern side of the route.

b) To provide for a new bypass of the N52 National Secondary Road through
Carlanstown generally to the south east of the village and to ensure that the
selected route is reserved and protected free of development. During the
environmental impact assessment stage of the detailed design which shall
inform the final alignment of this bypass, a Justification Test will need to be
applied if alignments assessed interact with Flood Zone A/B. A detailed Flood
Risk Assessment will be required to manage the risk and to demonstrate
there will be no impact on adjacent lands. The detailed design of this route
shall also be subject to an Appropriate Assessment pursuant to the Habitats
Directive.

c) To implement appropriate traffic management measures throughout the
village.

MA OBJ 2 To promote the development of walking routes throughout the village

including the following:

A circuitous pedestrian walkway along those lands fronting onto the Moynalty
River to the west, south-west and south of the village to act as an
amenity walking route around the village in conjunction with Main Street and
the right of way associated with St Patrick’s Well. The locations and detailed
design including construction will be informed by ecological surveys which
may also inform an Appropriate Assessment which is likely to be required.

 58

Volume 5 Carlanstown Written Statement

Urban Design

UD OBJ To prepare a revised Urban Design Statement for Carlanstown building on

the content previously contained in the Carlanstown LAP (2009) but
cognisant of any changes to land use zoning objectives and their extent
since the LAP was adopted.

Main Street Environmental Enhancement

MS OBJ a) The creation of new, or the improving of existing, footpaths along both

sides of Main Street from Carlanstown Bridge to the junction of the Ardee
and Kilbeg/Nobber roads thereby allowing for a safe pedestrianised walkway.

b) To install continuous public lighting along the entire length of the
village centre’s Main Street.

c) To delineate the existing car parking bays along Main Street in
conjunction with the environmental upgrade of the village centre itself. This
will involve the segregation of public and private areas along Main Street and
appropriate siting of car parking spaces.

d) To initiate public footpath upgrades in the village centre area in
particular involving the use of textured surfacing and tactile paving in
order to fully separate pedestrian and motorised traffic. This shall involve
the demarcation of car parking spaces along Main Street in order to make
the village centre safer for pedestrianised and motorised traffic alike,
particularly in front of the village’s convenience shops.

e) To install a pedestrian crossing in the village centre area, preferably to
the front of the ‘Mace’ convenience shop.

f) To explore the preparation of a landscape and streetscape Master Plan for
Carlanstown Main Street. This Master Plan shall, inter alia, address parking
and traffic management issues generally, pedestrian movement, street
furniture, public art and landscaping.

g) To consider the promotion of controlled or directional measures such as
traffic lights, pedestrian prioritised paving, road islands, pavement widening
or other traffic calming measures on Main Street, where particular attention
is given to the detail of road surfaces, finishes and materials that allows for a
distinction between car and pedestrian activities.

h) To work in conjunction with National Transport Authority to provide a
public bus service to Carlanstown connecting it with surrounding urban
centres. It is also important that the necessary associated infrastructure,
such as bus stops and accompanying shelters on each side of Main Street in
the village centre, be provided in conjunction with such a service.

Footpath and Public Lighting Provisions

FPL OBJ To facilitate the provision of footpaths and public lighting in the following

areas:

 59

Volume 5 Carlanstown Written Statement

 60

a) An extension to the existing footpath along the western side of the
Kilbeg/Nobber Road extending from Deerpark Heights to the community
lands at the edge of the development boundary without impacting upon the
integrity of the adjacent stone wall.

b) A footpath extending along the eastern side of the Moynalty Road
to the village’s development boundary and connecting with the footpath
currently constructed from the junction of the Kilbeg/Nobber and Moynalty
Roads to ‘Deerpark Heights’.

c) Extend the public lighting provision from the junction of the Ardee and
Kilbeg/Nobber Roads to ‘Deerpark Heights’ and along the Moynalty Road
to the end of the village’s development boundary.

Map Based Objectives

OPP SITE OBJ To redevelop the zoned greenfield site located to the west of the

crossroads area in conjunction with the adjacent dwelling for a mixture
of uses, that would incorporate an area of hard landscaped civic space
area that would complement the existing built environment with a
building envelope facing the crossroads that would provide an increased
level of enclosure at this location and thus provide a complementary
‘breakout’ space to the existing main street.

CR

C
S

1 .83m
 FF

Moynalty River

5 9 .2

5 8 .8

R eask

H ouse
CR

5 6 .4

1.8
3m

 F
F

CR

5 5 .5

Carlanstown

Ta n ks(o)

Se w a g e Tr e atment

Pla nt

1.8
3 m

 F
F

1.8
3 m

 F
F

5 4 .9

T

10
kv

C RC R

5 5 .8

6 4 .0

CARLANSTOWN

5 8 .0

Sc h ool

5 8 .4

5 5 .8

T

PO

C
R

C
R

5 5 .1

Pu mp

5 6 .7

5 6 .9

5 6 .9

5 6 .8

Un de r C on str uct ion

C u r r agh WoodC u r r agh Wood

UNDUND

C
R

C
R

St Pa tr ic k 's WellSt Pa tr ic k 's Well

U
N
D

U
N
D

1 .
8

3 m
 F

F
1 .

8
3 m

 F
F

C RC R

U NDU ND

5 5 .9

NORMANSTOWN or

 NORBRINSTOWN

U
ND

U
ND

CF

C
R

UND

DEERPARK

C
R

U
N

D

FF

C
F

C
R

CR

F
F

U
N

D

1
.8

3
m

 F
F

Scale -

Not to Scale

Produced By: S.K [05/14]

Mapinfo File:

LAND USE ZONING OBJECTIVES

Access Points

Protected Structures

Trees to be Preserved

Development Area Boundary

SPECIFIC OBJECTIVES

Views and Prospects

VARIATION MADE on the 19th May 2014

Contact:
Planning Department
Meath County Council
Abbey Mall
Abbey Road
Navan, Co. Meath

Tel: (046) 9097000
Fax: (046) 9097001

e-mail: planning@meathcoco.ie
web: http://countydevelopmentplan.meath.ie

O:\Mapdata\Planning\Forward_Planning\Development_Plans\
Adopted County Development Plan 2013\Variation number 2

Note: Details shown on this map is for information purposes only. Further
details on any item should be clarified with Meath County Council.

This map has been produced by Meath County Council with available
Local Authority and Ordnance Survey base data.

© Ordnance Survey Ireland & Government of Ireland, Meath 2013/31/CCMA
NOTE - UNAUTHORISED REPRODUCTION

OF THIS MAP INFRINGES
STATE COPYRIGHT.

To protect and enhance the amenity of developed
residential communities.A1

B1

E2

F1
To provide for and improve open spaces for active and
passive recreational amenities.

To provide for and improve open spaces for active and
passive recreational amenities.

To protect, provide for and / or improve town and village
centre facilities and uses.

To provide for new residential communities with ancillary
community facilities, neighbourhood facilities and
employment uses as considered appropriate for the status
of the centre in the Settlement Hierarchy.

A2

Sites and Monuments

G1
To provide for necessary community, social and
educational facilities.

Residential Phase II (Post 2019)

Phase II Enterprise Lands

Interface with Flood Risk Zones A & B

Framework Plan Boundary (CER OBJ Refers)

Opportunity Site

CARLANSTOWN

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Carlanstown Written Statement
	01 Village Context
	02 Water and Wastewater Services
	03 Land Use
	04 Residential Development
	05 Commercial, Economic and Retail Uses
	06 Community Facilities and Open Spaces
	07 Urban Design
	08 Heritage
	09 Movement & Access

	Carlanstown Zoning Map Variation 2_Made

