
Volume 5 Crossakiel Written Statement

CCCrrrooossssssaaakkkiiieeelll WWW ttrrriiitttteeennn SSStttaaattteeemmmeeennnttt

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

local enterprise development
Position in Retail Strategy Third tier retail centre
Population (2011) Census 180
Committed Housing Units (Not built) 38 No. Units
Household Allocation (Core Strategy) 25 No. Units
Education N/A
Community Facilities Handball Club and Credit Union
Natura 2000 sites No Natura 2000 sites within the village.

The Tremblestown River which is
located circa 1.1 km west of the village
is a tributary of the River Blackwater
SPA/SAC.

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 protect and enhance the character of the historic village and to provide for
development which will allow Crossakiel to develop in a sustainable manner, as an
attractive place to live, work, recreate and visit.

01 Village Context
Crossakiel is located in the north west quadrant of County Meath and in the Kells Electoral
Area. The village is positioned on the R154 (Athboy to Oldcastle Regional Road) and
approximately 9km west of Kells town. The Development Framework for Crossakiel 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.

In order to facilitate the delivery of the vision for Crossakiel, land use, movement and access
and natural and built heritage strategies have been identified. The land use strategy for
Crossakiel seeks to accommodate modest levels of population growth in accordance with the
levels of growth provided for in Table 2.4 (Core Strategy) of the County Development Plan
and to provide for distinctive quality driven residential development and essential local
commercial and community facilities. In addition, the land use strategy seeks to provide
employment opportunities for expanding the employment base of the village and to ensure
that adequate provision is made for appropriate commercial, community and educational
facilities to serve existing and future residents.

02 Water and Wastewater Services
The village is currently served by Crossakiel waste water treatment plant to the south east of
the village, which is designed to cater for a design capacity of 500 population equivalent (PE).
There is 225 PE wastewater capacity currently remaining in the treatment plant.

The public water supply in Crossakiel is provided by the Oldcastle / Kells Scheme which
sources water from Lough Bane and is augmented by a second source at Clavin’s Bridge, fed

 82

Volume 5 Crossakiel Written Statement

by the River Blackwater. Oldcastle, Carlanstown and Kells are also supplied from this source.
There is currently 2,500 PE available from this source. Future development proposals will be
considered in this context.

03 Land Use
The principal land uses in Crossakiel comprise local service and employment uses and
residential development. The commercial and employment uses are discussed in Section 5.0.
The residential uses are located within and adjoining the village centre and mainly comprise
of traditional farm house typologies and more recent detached and semi detached suburban
style dwellings. The diamond to the south of the village and the green area adjacent the
handball club are the main amenity spaces in Crossakiel.

The areas identified to accommodate the 25 no. residential units provided under Table 2.4 of
the Core Strategy are located north of the village crossroads (1.47 hectare site) which is
identified for village centre facilities and uses) and to the north of the proposed green space
off the Kells Road (0.77 hectares). 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 Diamond which is accepted as the original nucleus
of the settlement.

The proposed residentially zoned lands to the north of the green space identified in the land
use zoning objectives map would present a coherent built form and frame this area of open
space. The existing village use zoning to the north of the Oldcastle / Kells road junction will
provide additional street frontage at this location. 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.

The land use zoning objective for the lands to the south of the Killallon road seeks to provide
for industrial and related uses in order to facilitate the potential expansion of the aluminium
recycling plant. Other opportunities for employment creation are facilitated in the village
centre and mixed use zoning objective areas.

04 Residential Development
Crossakiel has not experienced an excessive level of development in recent years compared
to other development centres in the County and whilst it has maintained its historic village
grain and building lines, the core has experienced some deterioration which is evident at
locations such as the ‘Cosy Corner’ on the north western corner of the urban block. The
Cairns development located to the south east of the town which takes the form of suburban
type detached and semi detached dwellings with an element of terraced dwellings is poorly
integrated with the village in terms of permeability and boundary treatments. This
development represented a significant increase in the resident population of the village in
recent years. This Development Framework will endeavour to improve accessibility to this
development and any future development in the village in terms of pedestrian / cycle linkages
in the future.

Section 2.3.1 of Volume 1 of the County Development Plan outlines the settlement hierarchy
for the county. 25 no. units have been allocated to the village in the Core Strategy of the
County Development Plan as indicated in Table 2.4 of the said Plan. The Core Strategy of this
County Development Plan seeks to permit a moderate rate of residential expansion in the
village over the Plan period. Future development and growth will need to take account of the

 83

Volume 5 Crossakiel Written Statement

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.

05 Commercial, Economic and Retail Uses
Crossakiel is identified as a fifth tier retail centre in the County Retail Hierarchy. It has a small
range of retail and business services, primarily a local convenience shop, Credit Union, hair
salon, and two public houses. Employment uses include the local services mentioned and P.J
Carneys Aluminium Recycling Plant and motor repairs located in the village core.

The Planning Authority has identified a large parcel of land adjacent to the existing
Aluminium Recycling Plant to facilitate future expansion of this business. In addition, areas
have been identified for mixed residential and business uses within and surrounding the
village core including a greenfield site opposite the Cosy Corner development. The amount of
land zoned for business and industry in the village including the significant brownfield
redevelopment opportunities has ensured that sufficient and appropriately located lands for
industrial and commercial development have been identified for the life of the County
Development Plan and beyond.

06 Community Facilities & Open Spaces
There are no primary or secondary schools in Crossakiel village with the nearest primary
schools located at Kilskyre and Drumbaragh and secondary schools located at Kells and
Athboy. The Planning Authority will continue to monitor the need for a national school in
conjunction with the Department of Education & Skills. Crossakiel contains a Handball Alley
and a local Post Office to the north of the town. BMC United FC is located outside of the
development envelop of the village in Thomastown. The existing level of civic and community
facilities is insufficient to cater for the village’s needs having regard to the population now
resident. The urban design section of this Development Framework provides details of
proposals for the redevelopment of the existing handball club to include the provision of other
uses.

It is essential that sufficient community facilities are established, catering for all age groups.
Sufficient lands have been reserved for open space to accommodate both existing and
proposed future populations.

07 Urban Design
The village of Crossakiel can be described as a small 19th century village built around a
triangular green known as the ‘diamond’. Historic maps illustrate the structure and evolution
of the village. The village comprised the historic core and a triangular open space, overlooked
by two 19th century houses and St. Schiria’s church. The structure of the historic village has
been retained in the course of the development of Crossakiel.

There are several sites in the village that have the potential to make a significant contribution
to the development of Crossakiel. These sites include infill sites in the village centre and
located to the rear of the Welcome Wagon and adjacent Hill House, the handball club,
residential zoned lands to the north of the handball club, and mixed business and residential
zoned lands adjacent the Garda station. Details of the proposed urban design guidelines are
provided as Appendix A to the Crossakiel Development Framework.

08 Heritage
Crossakiel is located in the southwest Kells lowlands as identified in the Landscape Character
Assessment of the County Development Plan 2013-2019. This area is characterised by rolling
farmland with remnants of parkland landscapes. Crossakiel is situated on a small hill which
benefits from attractive views to the Loughcrew Hills and the countryside to the west and

 84

Volume 5 Crossakiel Written Statement

south. Several mature and attractive trees are located around the village which contribute to
the picturesque qualities of Crossakiel.

There is no existing or candidate / proposed Special Areas of Conservation (SPAs) or Natural
Heritage Areas (NHAs) within the immediate vicinity of the village. Crossakiel contains several
natural and built features worthy of protection. These features include those contained on the
Record of Protected Structures and those identified in the Meath County Landscape Character
Assessment. A site of archaeological interest in the village core has been identified on the
Record of Monuments and Places. This monument (SMR no. 16-024) is classified as a mound
barrow and is located in the village core and to the rear of McCabe’s public house. There may
also be undiscovered archaeology in the village which will need to be provided for in the
course of development. Buildings or structures which have not been identified on the Record
of Protected Structures but have a strong vernacular character should also be protected and
preserved as part of any development proposals.

Crossakiel also contains several mature and attractive trees which define the landscape
setting of the village. A tree survey of Crossakiel has been undertaken and additional trees
worthy of protection have been identified on the land use zoning objectives map. The natural
and built heritage strategy seeks to ensure that a green edge is established surrounding the
built up area of Crossakiel and that the visual impact of new development is ameliorated by
landscaping proposals to repair and enhance the landscape structure of the village. These
proposals shall include objectives for existing and new boundary treatments.

09 Movement & Access
The village of Crossakiel is defined by a road network linking the village to surrounding
settlements. This network comprises the R154 regional route connecting Oldcastle to Athboy and
local roads to Killallon, Kells and Ballinlough. These roads converge to form a central quadrant in
which the historic settlement of Crossakiel is located. The urban form in Crossakiel is located along
the eastern perimeter of this quadrant and connects the Kells road to the Athboy road.

The built up area of Crossakiel is contained within a 400 metre walking band and approximately
five minutes walking distance of the village centre. However, pedestrian connections to the village
and in particular from The Cairns are compromised in places where indirect pedestrian routes and
poor or no footpaths have been provided.

Crossakiel is not served by a public transport service. The nearest public transport connections to
the village are located at Kells, Athboy and Oldcastle which are served by public bus services.

Vehicular movement to and through the village occurs along the routes described above. The
speeds at which vehicles pass through the village along the Kells / Killallon road, notwithstanding
speed limits, has been identified as a local safety concern.

Sustainable modes of transport such as walking and cycling shall be prioritised in the village
through the development of permeable and connected streets and spaces and the provision
of necessary pedestrian and cycle infrastructure. Footpaths extending from the village centre
to existing and new housing developments are proposed. Improvements to existing footpaths
are also proposed, particularly along the south western edge of the historic core. New streets
and spaces should provide for high levels of connectivity and direct and safe pedestrian, cycle
and vehicular access to surrounding areas.

A new street to the north of the Kells road and the open green space adjacent to the hand
ball club is proposed. A connection from this street to the Kells road and west of the handball
club is also proposed.

 85

Volume 5 Crossakiel Written Statement

10 Telecommunications
Eircom has erected a telecommunications tower / exchange to the east of the village
adjoining the Kells road. This tower is broadband enabled and provides broadband services to
Crossakiel. This tower dominates the approach to the village from the Kells Oldcastle Road.

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 To facilitate the provision of an adequate water supply to Crossakiel.

Flood Risk

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

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

Land Use

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

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

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

LU POL 3 To provide for the sustainable development of industrial and related uses and

the creation of employment opportunities in Crossakiel village.

LU POL 4 To protect the built and natural environment of Crossakiel from the potential

impacts of industrial development including visual, water, air and noise
pollution.

 86

Volume 5 Crossakiel Written Statement

LU POL 5 To facilitate employment creation through the development of industrial

related uses adjoining the Aluminium Recycling Plant.

Residential Development

RD POL 1 To provide for low density housing overlooking the open space adjacent to

the handball club.

RD POL 2 To provide for low density town houses fronting onto the Oldcastle road.

RD POL 3 To provide for infill townhouse typologies in the village centre.

RD POL 4 To promote the restoration of derelict residential buildings for residential or

other appropriate uses.

Urban Design

UD POL 1 To have regard to the Urban Design Framework for Crossakiel 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.

UD POL 2 To protect the traditional building typologies of the historic village core

including the Protected Structures listed in the County Development Plan.

UD POL 3 To provide for infill development in the village centre which respects the

scale, massing and character of the historic village.

UD POL 4 To provide for new industrial building typologies which are visually

unobtrusive and of a form and scale which does not injure the rural
character or further injure the setting of the village.

UD POL 5 To retain and respect the established eaves lines of the existing building

stock in the village centre.

UD POL 6 To encourage two storey dwellings of a scale that reflects the vernacular of

traditional 18th and 19th century houses such as Hill House on residential
zoned lands to the north of the handball club.

UD POL 7 To promote the development of two storey buildings along the Kells and

Oldcastle roads on lands adjacent the Garda Station in order to provide a
sense of space and enclosure to the street.

UD POL 8 To encourage infill 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.

Heritage

HER POL 1 To protect the trees identified on the Crossakiel land use zoning objectives

map.

HER POL 2 To implement the actions outlined in the tree survey (undertaken in 2009)

including the protection of additional trees identified as being worthy of

 87

Volume 5 Crossakiel Written Statement

preservation.

HER POL 3 To ensure that development proposals adjacent to protected trees do not

threaten their survival.

Movement and Access

MA POL 1 To provide for traffic calming measures on the Kells Road.

MA POL 2 Car parking in the village core should be provided on-street or to the rear of

buildings where access does not seriously injure the building line.

MA POL 3 On-street car parking located adjacent the aluminium recycling plant should

be absorbed within the site as part of any future development proposals.

MA POL 4 Car parking to the north of the open space adjoining the hand ball club

should be provided on-street in structured parallel car parking spaces and off-
street behind the building line.

MA POL 5 Car parking on the site identified for village centre facilities and uses adjoining

the Garda station should be provided in structured parallel car parking spaces
along the Kells and Oldcastle road and in the site to the rear of proposed
buildings.

Telecommunications

TEL POL To actively promote e-inclusion in Crossakiel through the planning process

and by supporting strategies to encourage and enable lower income
households to avail of modern broadband infrastructure.

Objectives

Water and Wastewater Services

WWS OBJ To identify suitable locations for a new waste water treatment plant as

necessary in the event that the permitted residential development is
constructed.

Land Use

LU OBJ 1 To encourage the restoration of the vacant ‘Cosy Corner’ public house for

retail or commercial uses.

LU OBJ 2 To provide for the development of commercial, retail and residential uses on

lands fronting onto the northern side of the Kells road.

LU OBJ 3 To promote the use of the former post office building on the western side of

the diamond for retail or commercial uses.

LU OBJ 4 To provide for the sustainable expansion of the Aluminium Recycling Plant to

the west of the village.

 88

Volume 5 Crossakiel Written Statement

Community Facilities and Open Spaces

CF OBJ 1 To promote the development of a multipurpose community building on the

site of the existing handball club.

CF OBJ 2 To preserve the ruins of St. Schiria’s Church and associated grounds and to

promote access to and a greater appreciation of the site.

CF OBJ 3 To promote the development of an attractive and overlooked public park on

the lands adjoining the handball club for the purposes of passive and active
recreation.

CF OBJ 4 To protect and enhance the existing open space amenities at the diamond

and in the housing estates to the east of the village.

Urban Design

UD OBJ 1 To facilitate the development of town houses overlooking the proposed

public park adjacent the handball club and on the eastern side of the
Oldcastle road.

UD OBJ 2 To promote the development of a continuous building line and active street

frontage to the rear of the Welcome Wagon and overlooking the “Diamond”.

UD OBJ 3 To encourage the development of a continuous building line on the disused

lands to the north west of the “Diamond”.

UD OBJ 4 To provide for the development of a continuous building line and active street

frontage along the Kells road and aligned with the Garda Station where lands
have been identified for village centre facilities and uses.

UD OBJ 5 To promote the development of a consistent building line along the northern

edge of the proposed public park adjacent the handball club.

UD OBJ 6 To promote the enhancement of the existing boundary surrounding the

Aluminium Recycling Plant.

UD OBJ 7 To provide for the protection and repair of the stone wall along the southern

side of the Kells road and between the Cosy Corner and McCabe’s public
house.

Heritage

HER OBJ 1 To identify potential sources of funding for the repair of St. Schiria’s Church

and associated grounds in conjunction with the local community.

HER OBJ 2 To investigate the possibility of placing a Tree Preservation Order on the 4

no. sycamore trees to the front of the Garda station, the 3 no. beech trees
to the north of Hill House and the beech tree at the south western corner of
the Kells / Oldcastle road junction.

HER OBJ 3 To enhance the landscape setting of Crossakiel through the planting of

native trees and hedgerows within and surrounding the village.

 89

Volume 5 Crossakiel Written Statement

Movement and Access

MA OBJ 1 To develop pick up and drop off points for buses in the village core.

MA OBJ 2 To develop a continuous footpath from the village centre to The Cairns estate

and the village boundary.

MA OBJ 3 To repair and provide for a continuous footpath along the southern perimeter

of the village core.

MA OBJ 4 To extend the footpath on the northern side of the Kells road to the

development boundary of the village on the Oldcastle road.

MA OBJ 5 To develop a pedestrian path from the village centre through the proposed

public park adjoining the handball club.

MA OBJ 6 To develop a new street to the north of the open space adjoining the

handball club and connected to the Kells and Ballinlough road.

MA OBJ 7 To provide vehicular access from the lands identified for village centre

facilities and uses adjoining the Garda station from the Oldcastle road.

MA OBJ 8 To provide vehicular access to industrial and related uses zoned land to the

west of the village from the Kells road.

MA OBJ 9 To investigate options to improve the visibility at the junction adjoining the

“Cosy Corner” on the R154 Regional Road for vehicles travelling from Kilskyre
to Oldcastle.

 90

Volume 5 Crossakiel Written Statement

Appendix to Crossakiel Written Statement: Urban Design Framework

An Urban Design Framework for Crossakiel 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 centre for the lands
identified for village centre facilities and uses, the proposed village green and adjoining
residential development and the expansion to the industrial development to the south west of
the village centre. The Indicative Master Plan will continue to provide guidance for
development management proposals in the village for the life of the County Development
Plan.

Indicative Master Plan

There are several sites in the village that have the potential to make a significant contribution
to the development of Crossakiel. These sites include infill sites in the village centre and
located to the rear of the Welcome Wagon and adjacent Hill House, the handball club, the
commercial and mixed use site adjoining the Garda Station.

Infill Development
The site to the rear of the Welcome Wagon should be developed to provide for continuity and
enclosure to the street and the “Diamond”. The scale and massing of this development
should complement adjoining buildings and in particular the Protected Structure to the north
east of the diamond.

The development of the site to the north of Hill House should provide for a safe and
attractive pedestrian link to The Cairns estate whilst ensuring for the protection of worthy
trees along the boundaries of the site. A shared surface which provides for vehicular access
to the rear of new buildings whilst prioritising pedestrian movement is recommended.

 91

Volume 5 Crossakiel Written Statement

Proposed buildings should comprise:

 A human scale which respects the scale and massing of traditional buildings in
the village

 A continuous building line
 Active street frontage
 A strong solid to void relationship
 Vertically proportioned openings
 Traditional materials and finishes such as rendered walls, pitched slate roofs and

timber windows and doors.

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 Handball Club
The existing Handball Club terminates views north from the Main Street of Crossakiel and as
such benefits from a landmark location in the village. The Handball Club is also prominently
located along the Kells road approach. However, the appearance and condition of this
building is poor and warrants repair or replacement. A new community building at this
location should seek to:

 Provide for multi-functional community facilities;
 Address the Main Street and proposed public park;
 Establish a landmark building for the village;
 Respect the scale of adjoining buildings, and;
 Employ materials and finishes which enhance the identity of Crossakiel.

Residential zoned lands to the north of the handball club
The residential land use zoning for these lands has been rationalised with respect to the
proposed public park to the south and the plot configurations and ownership of these lands.
A crescent is proposed which requires the development of access points only through the
public lands. This crescent should be of a scale and form which respects that of the village
whilst providing enclosure and passive surveillance to the north of the park. This crescent
should extend into the existing residential zoned lands to the east should the opportunity
arise.

View towards Public Park and crescent of housing

The street section and street frontage along this crescent will be critical in determining its
success.

 92

Volume 5 Crossakiel Written Statement

 93

The key components are:

 Two-storey buildings forming a crescent
 A consistent building line
 A shallow privacy strip to the front of buildings
 A one-way access street
 On-street parallel parking along the northern side of the street
 Off-street car parking behind the building line
 Formal landscaping along the northern and southern side of the street

Lands identified for Village Centre Facilities & Uses adjacent to the Garda Station

These lands present an opportunity to augment the existing provision of services and facilities
in the village along one of the principal routes through Crossakiel. A two-storey and stepped
terrace comprising approximately three retail / commercial units fronting onto the Kells road
is proposed in order to:

 Negotiate the topography of the site;
 Provide for active frontage along the Kells road;
 Provide a strong sense of enclosure to the street, and;
 Establish a fine urban grain.

The terrace should be aligned with the adjoining Garda Station in order to protect mature
sycamore trees adjacent the site. Parallel on street car parking and a landscaped urban space
could occur to the front of the building. Access to these units and off street car parking could
also be provided to the rear of the terrace from the Oldcastle road. A terrace of townhouses
is proposed fronting onto the Oldcastle road and providing a strong urban edge along this
approach road.

Mast

Ivy Cottage

158.9

19

18

12

20

13

21

The Cairns

34

52

33

32

The Cairns

26

27

42

37

49

Crossakeel

48

43

Hill House

150.8

155.8

Pump

Grave Yard

St Schiria's

Church

160.6

156.6

3

1

2

Credit Union

157.9

Jim Connell

159.0

G S

160.4

8

9

6

7

5

161.7

4

160.9

3

2

1

143.6

130.2

134.1

139.9

Moat

Monument

156.7

151.1

149.7

152.0

Tank

Quarry

(Disused)

146.6

Pump

143.1

153.8

140.0

140.2

142.1

R
1
5
4

Access Points

Protected Structures

To enhance existing and provide for new footpaths

New Link Road

Trees to be preserved

Development Area Boundary

SPECIFIC OBJECTIVES

Sites and Monuments

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

F1

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

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

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

VARIATION MADE on the 19th May 2014

Environmental Improvements/Junction Improvements

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.

Residential Phase II (Post 2019)

CROSSAKIEL

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Crossakiel 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 & Open Spaces
	07 Urban Design
	08 Heritage
	09 Movement & Access
	10 Telecommunications

	Crossakiel Zoning Map Variation 2_Made

