
Volume 5 Carnaross Written Statement

CCCaaa nrrrnnaaarrrooossssss WWW trrriiittttteeennn SSStttaaattteeemmmeeennnttt

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

local enterprise development
Position in Retail Strategy Fifth tier retail centre
Population (2011) – Geodirectory (No
census data available)

1891

Committed Housing Units (Not built) No committed units
Household Allocation (Core Strategy) 20 No. Units
Education National School
Community Facilities St. Kieran’s R.C. Church, Páirc Naomh

Ciarán playing fields and parish hall.
Natura 2000 sites/Natural Heritage
Areas (NHA)

No Natura 2000 sites within the village.
The River Boyne and Blackwater SAC/SPA
flows to the south and west of the village
and is approximately 420 metres from the
village at its closest point.

Strategic Flood Risk Assessment No SFRA required in accordance with
recommendations of Strategic Flood Risk
Assessment carried out as part of the
County Development Plan 2013 - 2019.
No lands within Flood Zone A or B.

Goal
To make a positive contribution to the development of Carnaross Village by the
consolidation and strengthening of the defined and attractive village centre built
form, 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
Carnaross is located in the north western quadrant of County Meath on the R147 Regional
road which was the former N3 National Primary route from Dublin to Cavan. The village is
approximately 5km west of the town of Kells. Carnaross has evolved as a small settlement
located on and radiating from the crossroads connecting the towns and villages of Kells,
Virginia, Moynalty and Crossakiel. Carnaross essentially provides local services for a generally
rural hinterland. The village is characterized by a number of protected structures, social and
community facilities, traditional town and farm house typologies in the historic core and by
the presence of Carnaross Mart. The Development Framework for Carnaross 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. Furthermore, it 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.

02 Water and Wastewater Services
The village is currently served by Carnaross waste water treatment plant located in the River
View housing development, which is designed to cater for a capacity of 150 population
equivalent (PE). There remains 75 PE available in the waste water treatment plant. There is

1 The An Post Geodirectory indicated that there are 65 dwellings within the Local Area Plan boundary.
The population has been calculated assuming an average occupancy per dwelling of 2.9 persons

 61

Volume 5 Carnaross Written Statement

no public water supply in the village and this is a major constraint on the provision of new
housing/commercial development in Carnaross. Long term development is contingent upon
connection to the public water supply from the Kells/Oldcastle supply conscious of the need
for augmentation to this scheme. Future development proposals will be considered in this
context.

03 Land Use
The land use strategy for Carnaross seeks to provide for distinctive quality driven residential
development and essential local commercial and community facilities. The principal land uses
in Carnaross comprise local service and employment uses, social and community uses and
residential development.

The settlement has developed in three distinct character areas with a mixture of land uses in
each. However, the village core is centred on the crossroads where land has been designated
for a mixture of residential and business uses. There is an established building line at the
crossroads with a number of residential units fronting onto the street. Lands have been
identified in this central Character Area for the development of residential and mixed use
development. This residential area will seek to consolidate this central character area and
provide for sustainable communities within walking distance of the services and amenities of
the village. The village centre should seek to continue to meet the social and community
needs of the village and lands adjoining the crossroads have been identified for the
development of small scale retail and commercial uses. Lands to the rear of Carnaross Primary
School provide for the expansion of the school and associated amenity spaces/potential
community uses.

Carnaross Mart is located approximately 400 metres east of the crossroads. The land use
strategy for Carnaross seeks to facilitate the sustainable development of the mart and
appropriate complementary enterprises such as a garden centre or small business/workshop
units. Lands have been identified adjoining and opposite the mart for this purpose.

Land uses in the character area comprising Páirc Naomh Ciarán and Lennoxbrook House
should primarily seek to protect and enhance the open character and residential amenity of
this area. Lands have been identified for the future expansion of Páirc Naomh Ciarán.

04 Residential Development
Residential uses are largely dispersed along the R147 road in clusters and mainly comprise of
traditional town and farm house typologies in the historic core, one-off housing in the form of
ribbon development and detached and semi-detached dwellings at the River View estate to
the west of the village. The principal residential land use policies seek to protect existing
residential areas in Carnaross whilst providing for the sustainable growth of the village in line
with the household projections set down in Table 2.4 of the County Development Plan.

The area identified to accommodate the 20 no. residential units provided under Table 2.4 of
the Core Strategy is located north of the village crossroads (1.16 hectare site). The other
sites which were previously identified for residential development in the 2009 Local Area Plan
were considered less favourable by applying the sequential approach from the village
crossroads which is accepted as the nucleus of the settlement. 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 in 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.

 62

Volume 5 Carnaross Written Statement

05 Commercial, Economic and Retail Uses
Carnaross is identified as a fifth tier retail centre in the County Retail Hierarchy. It has a small
range of retail services, primarily a local convenience shop and hardware store with a post
office and a public house. The Carnaross Mart is a significant driver of the village economy
and an important source of local employment. The village would benefit from having a
greater range and variety of 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. This Development Framework has ensured that sufficient and
appropriately located land for commercial development has been identified for the life of the
County Development Plan and beyond. Significant areas of land adjoining the crossroads
have been identified to provide for mixed residential and local enterprise/commercial use. It
is considered that the best prospect of employment creation locally lies with developing small
to medium sized enterprises. The improvement of the local bus services to adjoining larger
employment centres is also being pursued in this development strategy.

06 Community Facilities and Open Spaces
There is a National School in the village opposite the R.C. Church and parish hall. Carnaross
GAA ground is located approximately 1.2km from the village crossroads. The existing level of
civic and community facilities should continue to be monitored 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 facilities to accommodate both existing and proposed future populations.

Carnaross GAA playing fields are located on the eastern outskirts of the village. The village
would benefit from having a pedestrian and cycle link between the village core and GAA
playing fields. This is addressed in this development strategy. There are open spaces
provided in the River View housing development and private open space to the rear of
individual houses in the settlement. However the village core is lacking in any distinctive open
space area. The undeveloped land to the northeast of the village crossroads represents a
significant landholding centrally located in the village and an opportunity site where a civic
amenity space could be provided.

07 Urban Design: Urban Analysis and Opportunity sites
Carnaross comprises three identifiable character areas as follows:

7.1 Character Area 1: New Residential Areas
This character area comprises a cluster of residential uses located to the west of the village
and forms the entrance to Carnaross from Cavan. This area is characterised primarily by the
River View housing development to the south of the road comprising single storey dwellings
at the entrance to the estate and two storey houses to the rear. There are traditional farm
houses and a number of one-off bungalows to the north of the road.

7.1.1 Urban Analysis

 Residential Use
 Suburban type estate
 Poor visual connections to landscape
 Poor boundary treatment to the road
 Attractive vernacular buildings to the east and north of the River View estate
 Poor definition/entrance to Carnaross
 Good pedestrian access to the village along south side of the road

 63

Volume 5 Carnaross Written Statement

7.1 Character Area 2: Village Crossroads
The historic village centre is characterised by a group of vernacular single and two storey
structures at the crossroads. These buildings are generally aligned at right angles to the cross
roads creating a sense of place and an identifiable centre for the village. To the east of the
crossroads, community buildings front onto the road and include the Carnaross Primary
School to the north and St. Kieran’s Church, the parochial house and the parish hall to the
south. A number of one-off houses are also characteristic of this area.

7.2.1 Urban Analysis

 Mix of uses
 Single and two storey vernacular structures
 Strong building line to northwest, southwest and southeast of the crossroads
 Open field to the north east of the crossroads
 Protected structures within crossroads core
 St. Kieran’s Church and parochial house generate an attractive building arrangement
 Attractive 18th century/19th century cottage and outbuilding cluster
 Two storey 1950’s dwellings
 Negative visual impact of poorly paved areas
 Poor street boundary treatment to north west and at car park
 Car dominated road
 Irregular car parking arrangement
 Attractive views southwards
 Good connections to the new residential area to the west
 Poor connections to Mart/GAA fields to the east.

7.2.2 Opportunity Site
The undeveloped lands to the north east of the village crossroads represent a significant
landholding centrally located in the village. The site fronts onto the Kells and Moynalty roads.
The development of these lands should seek to establish an attractive, vibrant and
identifiable village centre whilst respecting the innate characteristics of the traditional
buildings in the existing village. In this regard, development proposals for these lands should
seek to:

 Provide for a mix of uses and active ground floor frontage along the Kells road.
 Establish a continuous building line and a strong sense of enclosure along the Kells

road and part of the Moynalty road.
 Respect the human scale and massing of traditional buildings in the village.
 Generate a strong solid to void relationship between walls and openings.
 Provide for vertically proportioned openings.
 Employ traditional materials and finishes such as rendered walls, pitched slate roofs

and timber windows and doors.
 Provide for on and off-street structured car parking along the Kells road.

7.2 Character Area 3: Carnaross Mart
The Carnaross Mart is located to the east of the village centre. This is a domineering
industrial scale building set back from the road and contrasts with the single and two storey
structures in the area. The lands to the east of the mart are characterised by detached
dwellings on large sites.

7.3.1 Urban Analysis

 Large structure contrasting with traditional building forms
 Poor boundary definition
 Poor arrangement of car parking/haphazard parking
 Poor access/lighting/pedestrian access
 Attractive views southwards

 64

Volume 5 Carnaross Written Statement

7.3.2 Opportunity site
The Carnaross Mart has an important social and economic association with the village which
is substantiated by its strong presence on the Kells roads. Notwithstanding this,
environmental improvements to the front of the mart would improve the visual amenity of the
area. New mart related buildings to the south of the R147 should be clustered to form
courtyard spaces with small scale buildings fronting onto the Kells road and medium scale
buildings to the rear. The expansion of the mart should seek to provide for structured off-
street parking and loading areas. A landscaped buffer between the mart and the Kells road
comprising native trees would also significantly enhance the visual amenity of the area.

7.3 Character Area 4 : Lennoxbrook / Páirc Naomh Ciarán
This character area comprises the GAA playing fields at Páirc Naomh Ciarán, Lennoxbrook
B&B and a petrol station and local shop and is located on the eastern outskirts of the village.
This area is characterised by open lands to the south including the GAA playing fields and
mature trees to the north of the road.

7.4.1 Urban Analysis

 Historic estate at Lennoxbrook
 Carnaross landmark
 Green / landscape setting
 Open landscape including Páirc Naomh Ciarán
 Poor connections to the village centre
 Outside speed restriction zone

08 Heritage
The built and natural heritage of the Carnaross 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 alike. The protection of these
resources and presentation of their heritage value are key considerations in this Development
Framework. There are a number of buildings and structures of historical significance in
Carnaross. The village has six structures detailed in the Record of Protected Structures (RPS),
including St. Kieran’s R.C. Church and cast-iron water pump which are centrally located
adjacent to the village core area. There are no archaeological monuments in Carnaross village
recorded on the Record of Monuments and Places although there are numerous monuments
close to the village including church ruins, high crosses and an ogham stone.

Although the village and the surrounding environs hold environmental assets, none are
designated at international level; the village does not contain nor is it adjacent to any Natura
2000 sites. However the River Boyne and Blackwater SAC/SPA is located approximately 420
metres from the village. Whilst no tree survey of Carnaross has been undertaken, it is noted
that there are several mature trees which contribute significantly to the landscape setting of
the village. The protection of the natural environment of Carnaross 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
Carnaross comprises several features of natural and built heritage including attractive views
across the rural landscape, several mature trees and hedgerows, St. Kieran’s Church and
associated parochial house and various attractive farm buildings. It is proposed that the
extensive and unobstructed views to the south of the village are retained by concentrating
development within the identified clusters. The consolidation of the identified clusters should
comprise high levels of landscaping including the planting of native trees and hedgerows,
particularly on the edges/boundaries of development clusters.

 65

Volume 5 Carnaross Written Statement

09 Movement & Access
Carnaross developed along the former N3 connecting Dublin to Cavan. Since the construction
of the M3 and consequent realignment of the N3, the former N3 traversing the village was re-
designated as the R147 regional road. The completion of the M3 has significantly reduced the
amount of traffic passing through Carnaross. Access to the N3 is now provided at Derver
northwest of the village.

Carnaross would benefit from improved public bus connections to nearby towns. In recent
years, bus services to the village have improved with bus stops being provided outside the
Church opposite the National School, adjacent to the cross roads and outside the River View
housing development.

Whilst there is an existing footpath and public lighting connecting the River View residential
development to the village centre, and from the village to the local cemetery, there is a need
generally to further improve pedestrian and cyclist linkages in the village. The majority of
development in Carnaross falls within 800 metres of the village crossroads. However,
although outside the village boundary, there would be merit in providing a pedestrian and
cycle link from the village core to the playing fields at Páirc Naomh Ciarán and adjoining
housing, petrol station and shop which are located approximately 1.2km from the village
centre. The removal of the through traffic from the village provides the opportunity to
address traffic safety issues such as the provision of footpaths and possibly cycling paths.
There are adequately delineated parking spaces at the school and adjoining the Carnaross
Inn. Parking provision adjacent to local services such as Gibney’s shop and post office are
poorly defined.

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

Policies

Water and Wastewater Services

WWS POL 1 To facilitate the provision of an adequate water supply to Carnaross.

Flood Risk

FR POL To manage flood risk and development in Carnaross in line with policies WS

29 – WS 36 inclusive in Volume I of this County Development Plan.

 66

Volume 5 Carnaross Written Statement

Commercial, Economic and Retail Uses

CER POL To provide for the development of small scale businesses and the creation of

employment opportunities in Carnaross village subject to the provision of
necessary infrastructure.

Residential Development and Village Core (Character Area 2)

VC POL 1 To protect the existing service and residential function of the village core.

VC POL 2 To provide for the development of new services and facilities in the village

centre including small-scale retail, commercial and office uses.

VC POL 3 To encourage infill and new development which provides for a continuous

building line and active street frontage in the village core and on lands zoned
for village centre facilities and uses.

VC POL 4 To provide for the development of a mixed use development comprising of

low density residential accommodation and potential commercial and retail
uses on lands fronting on to the Kells Roads in the north eastern corner of
the village centre.

VC POL 5 To develop new streets parallel to and connecting the Kells Road and the

Moynalty Road.

VC POL 6 Car parking in the village core should be provided on-street and to the rear

of buildings where access does not seriously injure the building line.

VC POL 7 To promote the development of small scale businesses on lands fronting onto

the road to the south east and west of the village crossroads.

VC POL 8 To promote low density backland residential development in the village

centre.

VC POL 9 To retain and reflect the human scale of traditional two storey buildings in

the village centre.

VC POL 10 To allow for increased building height where a worthy architectural intention

has been demonstrated.

VC POL 11 To protect the traditional building typologies of the historic village core

including the Protected Structures listed in Volume I of the County
Development Plan and promote the use and enhancement of same.

VC POL 12 To provide for backland development in the village centre which respects the

scale, massing and character of the historic village.

VC POL 13 To promote residential densities between 15-20 units per hectare on lands

identified for village centre and residential uses to the north east of the
village crossroads.

VC POL 14 To provide for courtyard and townhouse typologies in the village centre

which enhance the urban character of the village.

VC POL 15 To retain and respect the established eaves lines of the existing building

stock in the village centre.

 67

Volume 5 Carnaross Written Statement

VC POL 16 To promote the development of low rise dwellings ranging between one and

a half and two storeys on backland sites to the south east and south west of
the village crossroads.

VC POL 17 To promote the restoration of derelict residential buildings for residential or

other appropriate uses.

VC POL 18 To encourage the refurbishment of the parish hall to provide for multi-

purpose community facilities.

VC POL 19 To provide for the expansion of Carnaross Primary School and associated

play areas and complementary community uses.

VC POL 20 To protect and enhance the landscape setting of St. Kieran’s Church and

parochial house and associated grounds.

VC POL 21 To encourage the enhancement of the existing boundary treatment to the

front of the workshop to the west of the village crossroads.

VC POL 22 To encourage environmental improvements to the car park adjacent to

Carnaross Inn including improvements to the surface treatment and
boundary wall.

Community Facilities & Open Spaces

CF POL 1 To identify appropriate sites in Carnaross Village for the provision of a Bring

Bank recycling facility.

Carnaross Mart (Character Area 3)

CM POL 1 To protect existing employment functions in Carnaross village.

CM POL 2 To protect and facilitate the sustainable expansion of Carnaross mart.

CM POL 3 To provide for new mart and mart related building typologies which are

adaptable to varying uses whilst being of a form and scale that are
characteristic of the rural character of the village on the mart related uses
zoned lands to the south of the mart.

CM POL 4 To encourage the development of a consistent building line and active street

frontage along the Kells road on mart related uses zoned lands to the south
of the mart.

CM POL 5 To promote the enhancement of the existing boundary wall to the front of

Carnaross mart.

CM POL 6 Car parking associated with the Carnaross Mart and proposed mart related

uses zoned lands to the south of the mart should be provided in off-street
car parking clusters and in structured on-street car parking bays.

 68

Volume 5 Carnaross Written Statement

Heritage

HER POL 1 To protect mature trees and hedgerows and traditional field boundaries

which make a significant contribution to the landscape setting of Carnaross
including those along the Kells road.

HER POL 2 To protect the open character of green belts between individual

development clusters.

HER POL 3 To protect views to the south from the Kells road and between

development clusters.

HER POL 4 To promote the restoration and enhancement of structures of traditional

character which have not been included on the Record of Protected
Structures but contribute to the character of the area including townhouses
located at the village crossroads, cottage and farm buildings located to the
east of the parochial house and Lennoxbrook House (which is located
adjoining the Development Framework envelop).

HER POL 5 To enhance the landscape setting of Carnaross through the planting of

native trees and hedgerows within and surrounding the village.

Movement and Access

MA POL 1 To facilitate the development of improved public bus connections to nearby

towns.

MA POL 2 To provide for traffic calming measures on the Kells road, the R147.

MA POL 3 To facilitate vehicular access to the village centre through the provision of

on-street and off-street car parking facilities in accordance with the
requirements of the County Development Plan.

MA POL 4 To extend the speed restriction zone to the east of the village to the

playing fields at Páirc Naomh Ciaran.

Urban Design

UD POL 1 To have regard to the Urban Design Framework for Carnaross contained in
Appendix I of this Written Statement in the design and assessment of
development management proposals brought forward during the life of the
County Development Plan on lands identified for land use zoning objectives
only.

 69

Volume 5 Carnaross Written Statement

Objectives

Commercial, Economic and Retail Uses

CER OBJ:

To provide for and improve agricultural trade and related uses while
accommodating ancillary small scale businesses and complementary uses.

The permissible and non permissible uses contained in Section 2.9.5 of
Volume I for E2 land use zoning objective are qualified for this area as
follows:

Permitted Uses
Agri – Business, Bring Banks, Mart / Co-operative, Recycling Facility (Civic &
Amenity), Telecommunication Structures, Veterinary Surgery & Water
Services / Public Services.

Open for Consideration Uses
Builders Providers, Domestic Fuel Depot, Enterprise Centre, Enterprise &
Business Start Ups, Garden Centre, Industry – Light, Motor Sales, Motor
Repair / Servicing, Plant & Tool Hire, Transport Depot, Veterinary Suppliers,
Wholesale & Warehousing.

Movement and Access

MA OBJ 1 To develop a continuous footpath and public lighting from the village centre

to housing east of Páirc Naomh Ciarán.

MA OBJ 2 To repair and enhance the footpath along the R147 and L-6824-10

(Moynalty Road) to the north west of the village cross roads.

MA OBJ 3 To provide and enhance footpaths along the L-6824 (Crossakiel) to the

south west and south east of the village crossroads.

MA OBJ 4 To provide for a footpath along the R147 from the village crossroads

extending to the mart in tandem with the development of the lands zoned
village centre uses.

MA OBJ 5 To develop designated cycle lanes from the River View housing

development to the west of the village to Páirc Naomh Ciarán to the east of
the village.

MA OBJ 6 To develop pick up and drop off points for buses in the village core.

 70

Volume 5 Carnaross Written Statement

Appendix to Carnaross Written Statement: Urban Design Framework

An Urban Design Framework for Carnaross was developed as part of the 2009 Local Area
Plan. Whilst the extent, nature and phasing of the land use zoning objectives are no longer
consistent with those contained in the 2009 Local Area Plan for the village, there is
considerable merit in retaining the urban design framework for the village. The Indicative
Master Plan will continue to provide guidance for development management proposals in the
village for the life of the County Development Plan.

The Carnaross Master Plan is illustrated in the following drawings with respect to each
character area. The Master Plan show new streets and spaces, appropriate building forms
and landscape proposals. The Master Plan is indicative only and is intended to provide design
guidance with respect to the built form and layout of the village.

Opportunity Sites
There are several sites in the village that have the potential to make a significant contribution
to the development of Carnaross. These sites include undeveloped lands to the north east of
the village crossroads, backland sites to the north west, south west and south east of the
village crossroads, the mart and employment and enterprise zoned lands opposite the mart

 71

Volume 5 Carnaross Written Statement

and the low density zoned lands to the west of the village. Additional design guidance has
been prepared with respect to these sites and is described in the following sections.

Undeveloped lands to the north east of the village crossroads (Character Area 1)

These lands represent a significant landholding centrally located in the village. The site fronts
onto the Kells and Moynalty roads. The development of these lands should seek to establish
an attractive, vibrant and identifiable village centre whilst respecting the innate characteristics
of the traditional buildings in the existing village.

In this regard, development proposals for these lands should seek to:

 Provide for a mix of uses and active ground floor frontage along the Kells road;
 Establish a continuous building line and a strong sense of enclosure along the Kells

road and part of the Moynalty road;
 Respect the human scale and massing of traditional buildings in the village;
 Generate a strong solid to void relationship between walls and openings;
 Provide for vertically proportioned openings;
 Employ traditional materials and finishes such as rendered walls, pitched slate roofs

and timber windows and doors, and;
 Provide for on and off-street structured car parking along the Kells road.

Innovative design solutions which deviate from traditional building typologies and materials
and finishes shall only be considered where a high standard of architecture is proposed. The
area to the north of the site should provide for residential development and a centrally
located village community. New houses should be located along well defined and landscaped
streets or lanes comprising structured on-street car parking. Off street car parking should be
provided behind the building line and should ideally be screened from the street. Public open
space requirements associated with any proposed development on this site should seek to
complement the potential expansion of Carnaross National School and associated playing
fields or areas.

Backland sites to the northwest, southwest and south east of the village crossroads
(Character Area 1)
The low grade uses to the northwest and southwest of the village crossroads may in time
relocate to the mart related uses zoned lands to the south of the mart. Within this context
new development should seek to consolidate these quadrants by providing access lanes from
the Kells and Moynalty road which complete the associated urban blocks. Similarly, the
quadrant to the south east of the village crossroads should be consolidated to provide for well
defined streets and spaces and the enhancement of the car park adjoining the Carnaross Inn
in particular. Proposed development should front onto the Kells and Moynalty road and new
access lanes and provide for attractive streets and spaces. Development should be of a scale
and massing that reflects adjoining buildings and should employ traditional materials that
reflect the vernacular of the village. The car parking adjoining the Carnaross Inn should be
subject to environmental improvements and could be developed in conjunction with the
Parish Hall to provide for a multi-functional civic space and landmark community building.

Carnaross Mart and adjoining mart related uses zoned lands (Character Area 3)
The Carnaross Mart has an important social and economic association with the village which
is substantiated by its strong presence on the Kells road. Notwithstanding this, environmental
improvements to the front of the mart would improve the visual amenity of the area. The
expansion of the mart should seek to provide for structured off-street parking and loading
areas. A landscaped buffer between the mart and the Kells road comprising native trees
would also significantly enhance the visual amenity of the area. Employment uses which
complement the mart functions are considered appropriate on lands to the south of the mart.
Development proposals should seek to absorb car parking and delivery areas in the site.
Structured parallel on-street car parking may also be appropriate. The scale and massing of

 72

Volume 5 Carnaross Written Statement

 73

new buildings should be modest and in keeping with the rural context of the site. Courtyard
arrangements, which provide frontage to the Kells road whilst minimising the visual impact of
buildings, are encouraged.

Low density residential zoned lands to the west of the village (Character Area 2)

These lands are located to the west of the village opposite the River View estate and
adjoining individual detached houses. In order to consolidate development in this character
area low density housing which reflects the form, scale and layout of the local vernacular is
encouraged. The traditional farmhouse cluster typology where buildings are loosely arranged
around a central courtyard space is considered particularly appropriate. The landscaping and
boundary treatment of individual sites should seek to incorporate and augment existing
natural features such as stone boundaries, trees and hedgerows.

E1

H1

D1

CR

9 1 .3

9 0 .6

9 0 .9

10kv

8 9 .0

C lu b House

C
F

9 2 .3

8 9 .9

8 9 .2

1.
8 3m

 F
F

1
.8

3m
 F

F

E S

1. 83m FF

C
F

1.83m FF

8 9 .1

1 .8 3m
 F

F

1
. 8

3
m

 F
F

C
S

CF

U ND

L e n n oxbrook

1.
8

3m
 F

F

8 9 .4

Sp r ing

CS

U N D

UND

8 9 .5

Sp r ing

C
S

8 9 .2

CLONFINNAN

UND

1
.8

3
m

 F
F

C
F

C a rn Na Ros

G AA C lub

10k v

9 1 .3

9 2 .8

Mo u n t C iaran

9 4 .0

9 4 .1

T

9 4 .1

C a r naross

CR

Ma rt

9 4 .9

MEENLAGH

9 5 .1

9 5 .3

9 4 .6

9 2 .6

T

1 0 0.0

1 0 0.7

9 1 .8

9 5 .4

9 9 .1

1 0 0.4

8 9 .2

8 9 .2

8 9 .7

U
N

D

Sc h ool

St. Kie r a n's

C h u rch (RC)

Parochial House

Ce me te ry

C a r naross

9 0 .3

CR

8 9 .2

8 7 .6

8 9 .8

CR

River Blackwater

C
R

8 4 .1

8 0 .6

7 5 .9

7 7 .6

CARNAROSs

9 0 .9

10Kv

C
R

9 1 .0

7 4 .7

W e ll

9 1 .4

9 0 .0

10 kv

7 7 .4

7 5 .5

UND

CR

8 0 .1

8 1 .3

1 .83
m

 F
F

9 9 .1

9 8 .9

9 8 .2

9 9 .4

9 8 .0

9 8 .0

OS

8 7 .5

Character
Area 1

Character
Area 2

Character
Area 3

Character
Area 4

Protected Structures

Footpaths & Public Ligting (Proposed/Existing)

Development Area Boundary

SPECIFIC OBJECTIVES

To maintain a green belt between development
clusters

Views to be protected

To provide designated cycle ways

VARIATION MADE on the 19th May 2014

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

Scale -

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

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

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

Not to scale

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.

Produced By: S.K [05/14]

Mapinfo File:

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

B1

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

LAND USE ZONING OBJECTIVES

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

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

E2

To provide for the creation of enterprise and facilitate
opportunities for employment through industrial,
manufacturing, distribution, warehousing and other
general employment/enterprise uses in a good quality
physical environment.
(See Local Objective for Mart Lands)

Opportunity Sites (See Written Statement)

Residential Phase II (Post 2019)

CARNAROSS

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Carnaross 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: Urban Analysis and Opportunity sites
	08 Heritage
	09 Movement & Access

	Carnaross Zoning Map Variation 2_Made

