
Dundalk and Environs Development Plan

Colin Buchanan and Partners 43

5. ECONOMIC DEVELOPMENT

5.1 Introduction and Context

This chapter sets out the Councils policies and proposals, which are aimed at
promoting and enabling economic development and tourism within the plan
area. This chapter gives effect to the Strategic Objective for Economic
Development.

SO1

Assist in the
development of
Dundalk's
Gateway status
as a Regional
Employment
Growth Centre
& Regional
Shopping
Destination.

5.1.1 National and Regional Context

It is a priority of the National Development Plan 2000-2006 to promote
sustainable growth and employment. The National Development Plan
identifies key determinants of sustained economic performance, both
nationally and regionally, and these include:

• Ease of access to foreign and domestic markets.
• A modern telecommunications network.
• Back-up research and technology infrastructure which is accessible to

enterprises in all sectors.
• A well developed educational system.
• A highly qualified and skilled workforce.
• High quality physical infrastructure, including inter-urban transport and

energy transmission systems.
• An adequate supply of housing.
• A good overall quality of life and;
• A high quality and sustainable environment.

The areas that are best endowed with these characteristics are generally the
larger urban centres, which have a strategic location relative to their
surrounding territory. These areas possess good social and economic
infrastructure and support services, and have the potential to open up their
zones of influence to further development. The cities and towns with this
capability are envisaged in the National Development Plan as developmental
“gateways”, able to drive growth throughout their zones of influence and

Dundalk and Environs Development Plan

Colin Buchanan and Partners 44

generate a dynamic of development that, which inclusively, recognises and
exploits the relationship between city, town, village and rural area.

The central thrust of the Government’s National Development Policy is to
facilitate the further development of the major urban centres that already
function as gateways; Dundalk being such a town.

5.2 Background to the Local Economy

Dundalk’s strategic location on the metropolitan corridor equidistant between
Dublin and Belfast places it in a position, which makes it attractive to potential
investors. Dundalk benefits from excellent existing infrastructure, including
rail links and road links that have been improved during the last plan period.
The peace process in Northern Ireland has also been of great benefit to
Dundalk’s development.

Dundalk has a strong industrial tradition but has suffered from high levels of
unemployment in the past and unemployment continues to be a concern
within the area.

In the past, the proximity to the border has acted as an impediment to local
economic development. However, there is now considerable potential to take
advantage of the proximity, and this gateway location for inward investment
opportunities.

There is an opportunity to utilise this strategic location to help bridge the gap
between the North and South, encouraging more trade linkages between
businesses both sides of the border. The town is strategically located midway
between Dublin and Belfast, in the E01 corridor which has been defined as
part of the National Spatial Strategy as being of strategic importance for
economic development. Dundalk can act as the gateway link and a regional
economic growth centre, between the two major cities on the island.

5.3 Employment Context

5.3.1 Demographics

The statistics in this chapter have utilised census figures of 1996 as the
baseline information. The Quarterly National Household Survey and Dundalk
Live register provide more up to date figures on employment.

The total population figures for Dundalk and the environs are estimated to
have increased significantly from 33,474 in 1996 to an estimated 39,137 in
20021.

1 Please refer to Addendum in Section 1.16 Chapter 1

Dundalk and Environs Development Plan

Colin Buchanan and Partners 45

Table 5.1 Total Estimated Population for Dundalk and Environs2

Year Total Population

1991 33,474
1996 33,740
2002 39,137 (estimated)

Table 5.2 Unemployment Levels in Dundalk 1981 –1993

Year Labour Force Unemployment Per Cent %
1981 9488 1267 13.4
1986 9902 2719 27.5
1991 9899 2770 27.9
1996* 11158 2760 24.7

Table 5.2 includes Dundalk Urban, Ballymascanlon, Castletown, Dundalk
Rural and Haggardstown.

Dundalk has suffered high unemployment levels when compared with the
national rate. In 1986, unemployment in Dundalk was estimated to be 27.5%
compared to the national level at 17.9%. Between 1981 to 1991,
unemployment continued to rise significantly with the number of unemployed
people in Dundalk from 13.4% to 27.9%. In 1996 the unemployment rate had
dropped by almost 3.2%, which represented a similar decrease to, that which
was experienced nationally.

Table 5.3 Persons aged 15 yrs & over in each DED of Dundalk &Environs Plan
Area, Classified by principle economic status in 19964

DED Employed Unemployed % Unemployed of labour force

Dundalk Urban 8364 2364 22.0

Ballymascanlon 665 116 14.9

Castletown 468 60 11.4

Dundalk Rural 180 33 15.5

Haggardstown 1481 187 11.2

Total 11158 2760 24.7

In 1996, Dundalk and the Environs had an unemployment rate of 24.7%. The
area of highest unemployment was identified as Dundalk Urban at 22%, whilst
the area with the lowest unemployment levels was Haggardstown at 11.2%.

2 1991-1996 projections (source: CSO, Louth Population Report, Co. Louth, pp. 5, 1996) and 2001 projection
estimated based on County Louth Housing Strategy– see. pp.87 of Dundalk and Environs Draft Development Plan
2003-2008 and addendum
3 1981-1991 projections (source: DUDC, Dundalk Development Plan 1996, pp. 12)
* This total is for Dundalk Urban, Ballymascanlon, Castletown, Dundalk Rural, Haggardstown, CSO, Louth Population
Report, Co. Louth, pp. 44, 1996
4

Source – CSO, Louth Population Report, Co. Louth, pp. 44,1996)

Dundalk and Environs Development Plan

Colin Buchanan and Partners 46

Compared to the national level of unemployment, Dundalk Urban,
Ballymascanlon and Dundalk Rural were all higher.

Table 5.4 An analysis of Dundalk’s Labour Force in Principle Occupation
Groups5

Sector Female Male Total % of Labour Force
Agriculture/Forestry & Fishing 69 861 930 6.7
Producers, Makers & Repairers 926 3313 4239 30.5
Labourers & unskilled 116 915 1031 7.4

Transport & Communications 108 1065 1173 8.4

Clerical 1448 571 2019 14.5

Commerce/ Insurance/Finance 807 1411 2218 15.9

Service Workers 714 617 1331 9.6

Professional /Technical
 942 1028 1970 14.2

Others 239 946 1185 8.5

Looking for first regular job 210 310 520 3.7

In 1996 the highest percentage of the labour force for Dundalk and Environs
was within the production manufacturing and repairers sector. Whilst the
lowest percentage was in the agriculture, forestry and fishing sector
(excluding the first regular job seekers sector), with 1.2% of the labour force
as agricultural workers and 2% of the labour force being farmers. The second
and third highest sectors of employment in the area were the
commerce/insurance/finance sector and the clerical sector respectively.

In terms of classification, the highest category of employment in Dundalk and
Environs region was the non-skilled manual sector (36.5% of the labour force)
and the next largest category was within the manual skilled sector (30.1% of
the labour force). This can be related to the high level of industry in the area.

Table 5.5 Persons aged 15 yrs and over in Dundalk and the Environs classified
by socio-economic group.

Town Employer/
Manager

Higher
profess.

Lower
profess.

Non-
skilled
manual

Manual
Skilled

Semi-
skilled

Un-
Skilled

Own
Account
workers

Farmers Agri.
Workers.

All
others
 Gainfully
Occupied
&
Unknown

Dundalk
&
Environs

2799 1034

1883 5075 4260 3476 2331 1195 283 163 2981

% of
labour
force

20.1 7.4 13.5 36.5 30.1 25.0 16.7 8.6 2.0 1.2 21.4

5 Source: Dundalk Chamber of Commerce, “Dundalk 2000 and Beyond – A Vision for Economic Development”,
pp.22, 1998

Dundalk and Environs Development Plan

Colin Buchanan and Partners 47

5.3.2 The Quarterly National Household Survey

Since 1996, national unemployment rates have decreased significantly from
14.8% in 1996 to 3.6% in March 2001. One of the main reasons for this is the
increase in foreign investment into Ireland’s economy, especially the IT
sector.

Table 5.6 National Unemployment Rates. 6

Year Mar ‘99 Mar’ 00 Mar’ 01
Total % 5.9 4.3 3.6

Between the years 1999 and 2001 the rate of unemployment had been
decreasing steadily from 5.9% in 1999 to 3.6% in March 2001. However
since 2001, it is estimated that unemployment levels have risen somewhat in
line with national trends.

Table 5.7 Persons aged 15 yrs and over classified by Border region and ILO
economic status (in ‘000s)7

Timeframe In Labour Force Unemployed % Unemployment rate

Mar-May ‘99

171.3

14.9

8.7

Mar-May ‘00 173.1 11.5 6.6
Mar-May ‘01 179.6 9.9 5.5

The overall percentage of unemployed persons in the Border Region in 2001
was 5.5%, which represents a 3.2% decrease since 1999. The Border Region
includes Donegal, Sligo, Leitrim, Cavan, Monaghan and Louth.

This unemployment rate is higher than the national average of 3.6%, which
indicates lower levels of investment and employment in this region. The
geographical location of this area, close to Northern Ireland, has been
considered to be the main cause for this lack of interest from outside investors
over the previous years. However, with the peace process ongoing, there is
significant potential for increased growth and investment within the plan area.
Much new growth is already occurring which will gradually help in decreasing
the rate of unemployment. The future state of the national economy will also
have a major influence on this rate.

6 www.cso.ie
7 Source: www.cso.ie

Dundalk and Environs Development Plan

Colin Buchanan and Partners 48

5.3.3 Dundalk Social Welfare Local Office

Table 5.8 Live Register for Dundalk Urban Area8

Year
March ‘99 March’00 March’01

Total 3900 3303 3200
% Pop. Of DUDC 13.6 11.5 11.2

The Live Register in Dundalk provides details on the numbers of persons
receiving social welfare and those who are full-time unemployed in the
Dundalk urban area. It also includes those who work part-time or receive
other benefit. In this case, the figures cannot be treated as wholly
representative of the numbers of unemployed for the plan area as it will
include a variety of part-time and other social welfare recipients.

The unemployment percentages have been calculated against the total
population of the Dundalk urban area during the period March 1999 to March
2001. In 2001, the percentage of the population on the live register was
11.2%, which is considerably high. The national average of unemployed was
3.6% and although the live register includes part-time workers, it is still quite a
high percentage in comparison. However, there have been more positive
signs in recent times, as the percentage has been decreasing slowly since
1999.

Table 5.9 Live Register for the Border Area

Year

March’99

March’ 00

March’ 01

Total 29752 26006 23800
% of Labour Force 17.4 15.0 13.3

The Quarterly National Household Survey displays that the percentage of
persons unemployed in the border region for March 2001 was approximately
5.5% of the labour force. However, according to the Live Register the
percentage of those receiving benefit in March 2001 was 13.3%. This
significant increase demonstrates the large number of people on the Live
Register who may also work part-time. This number is 13,900, which
represents those persons receiving welfare whilst working part-time or are
receiving other benefit also.

5.4 Recent Developments

The role of the Council is largely as the facilitator of economic development, in
conjunction with the private sector. The Council would not normally be
directly involved in the implementation of the various economic development
initiatives but would seek to work in partnership with the various agencies in
forwarding the economic objectives for the plan area.

8 Central Statistics Office, 2001

Dundalk and Environs Development Plan

Colin Buchanan and Partners 49

Since 1996 there has been a significant amount of economic development
within Dundalk and its environs. A considerable number of the objectives set
out in the previous plan have been achieved to help in furthering the
employment opportunities of the area.

The objectives achieved include environmental improvements and upgrading
of areas in the Coe’s Road Industrial Estate, within the town centre and along
the main traffic arteries of the town in line with the aspirations set out in the
plan. The museum and library complex has been completed which provides
an important resource for the further development of the tourism sector;

Dundalk has benefited greatly
during the previous plan period
from an influx of investment
into the town with new
technology companies
establishing themselves in the
area. However, the recent
downturn in the technology
industry has made Ireland
vulnerable and Dundalk is no
exception to this.

The Development Plan can help to act as facilitator identifying suitable land
for business and helping to ensure through policy implementation and
partnership working that Dundalk remains an attractive place in which to
locate business.

One of the key areas, which the plan aims to target, is the indigenous sector.
Currently, this sector suffers from a lack of appropriate floorspace and
provision is made in this plan to identify appropriate land to meet the local
business interest in a choice of locations so that there is potential to expand
or relocate into the area.

5.5 Employment Land Use

The previous development plan zoned an additional 130 acres (53 hectares)
of land for employment purposes. At a density of 25 workers per acre (60 per
hectare), this was considered adequate to accommodate 3,250 employees.
This land was mainly located immediately to the South West of the town and
at the Finnabair Industrial Estate.

The Blackrock/Haynestown Development Plan 2000 also zoned substantial
lands for employment purposes. The majority of these lands are located
either side of the new link road from the motorway to the junction with the
Dublin Road. The amount of land zoned was approximately 300 hectares,
which, according to the same density assumptions, could accommodate up to
approximately 18,000 workers. This is clearly a substantial amount of land but
much of it is not currently serviced by adequate infrastructure. The Blackrock

Dundalk and Environs Development Plan

Colin Buchanan and Partners 50

plan states that the main purpose of these lands is to provide sufficient supply
to attract international mobile investment and much of the land is in IDA
ownership for inward investment purposes.

While there is a considerable amount of land already zoned for employment
purposes, there is still considerable potential to zone land to accommodate
local needs as well as for inward investment. Providing a choice of locations
for employment will help to stimulate investment in other locations within the
plan area allowing for more sustainable development.

A particular need has been identified for accommodating additional
employment land and business parks specifically aimed at local enterprise.
This would partly be new enterprise setting up as well as incubator units. It
would also help to ensure that there are adequate sites in a choice of
locations to enable the relocation of some businesses currently within or close
to the town centre. This would help to benefit local business, help to improve
the town centre environment and enable businesses sufficient space for
expansion, in more appropriate locations.

The plan has therefore sought to identify new lands suitable for the
development of new business parks and light industrial estates that would be
suitable to accommodate such businesses. One of the prime areas identified
for new business and light industrial activity has been to the north of Dundalk.
Two areas have been identified for office/light industrial and storage and
distribution to the north of the Castletown River. This will help to counter
balance the level of development that has occurred in recent years to the
south, especially at Blackrock and stimulate greater interest in this area.

The first area is to the south of the Armagh Road and another immediately to
the south west of the Ballymascanlon roundabout. These two areas amount
to an additional 110 hectares (approx.) of zoned land, sufficient to
accommodate potential additional 6,600 workers. This is expected to provide
more than enough land to the needs arising from the population forecast in
this plan period, which is 37 hectares, based on an additional 6,4059
population, 2,754 of whom would be anticipated to be economically active.
These areas provide for additional employment land supply to allow choice in
the market and the opportunity for existing business to relocate to alternative
locations beyond that available in Dundalk at the current time.

In addition to these lands to the north of the Castletown River, a new
significant area of land has been zoned for business purposes to the east of
the Dublin Road. In recognition of the residential nature of this area, the
residential interest will be protected but there is considerable flexibility to
extend the mix of uses to include light industry, offices etc.

An additional area has been zoned for town centre uses to the south of the
Ramparts Road. This additional town centre zoning allows for strategic town

9 Estimated population projection, based upon Louth County Housing Strategy figures.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 51

centre expansion space over the long term and will also provide for a
substantial level of employment opportunities.

The Development Plan has sought to increase flexibility and encourage more
opportunities for employment. This is to be achieved through the development
of new employment zones and new business parks. Overall, an additional
200ha’s approx. of land has been zoned for business and industrial use, to
provide opportunities for the growth and enhancement of Dundalk as a
regional employment centre, over the plan period and beyond.

5.6 Tourism and Leisure Potential

Dundalk has not traditionally been seen as a tourism destination but the town
and environs has considerable potential to capitalise on its picturesque and
historic environment. The setting in the context of the Cooley Mountains
makes the area a particularly attractive one and the rivers and coastal
scenery adds to the attraction.

Dundalk is steeped in a rich heritage and the Development Plan seeks to
prioritise the protection and enhancement of the heritage interests for the local
community and visitors. One of the priority areas within the Plan is to
designate the Castletown Motte and Bailey as a Local Archaeological
Heritage Site. Dundalk has a substantial archaeological and historical heritage
that can be explored and promoted. The historic association with Cu Chulainn
and the Tain, could well be capitalised upon to make Dundalk and environs a
heritage and cultural destination for tourists.

In addition, there are opportunities to open up the river and coastal areas of
the town and this is an objective of the Development Plan, particularly to
encourage low intensity development for leisure and recreation purposes and
improving access to these areas. Building on its traditional status as a resort
serving a wide hinterland, there is also significant potential to develop
Blackrock as an amenity area catering for watersports (windsurfing, water-
skiing, boating etc.) and for the enhancement of its beaches and on-shore
facilities.

5.7 Economic Development Policy

While there are clear limitations to the influence that the Council can have on
employment creation, the Council will wherever possible use its influence to
promote and facilitate employment creation in Dundalk, in land-use terms and
through working with the key organisations to identify needs and
requirements.

In particular, the Council will have regard to the need to continually improve
and upgrade the environment of the town in such a manner as to provide an
increasing range of social, sporting and recreation facilities. Similarly, the
Council will seek to continue to improve the physical appearance of the town
so as to increase the attractiveness of Dundalk as a place to live and to locate
new businesses.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 52

5.7.1 Control of Major Accidents

The Council will also have regard to relevant EU, National and Regional
Policy in relation to the zoning of new employment land and the siting of major
new employment uses.

The Council will seek to ensure that the objectives of preventing major
accidents are taken into account in the land use policies. Most notably
through the siting of new establishments, the modification of existing
establishments and new developments in the vicinity of existing
establishments, in line with the Major Accidents Directive 96/82/EC (SEVESO
II).

ED1 Control of Major Accidents;

The Council will have regard to the provisions of the Major Accidents
Directive 96/82/EC and will seek to ensure that the objectives of
preventing major accidents are taken into account in land-use policies
through controls on;
a) the siting of new establishments.
b) modifications to existing establishments.
c) new developments.

Member states are required to ensure that the objectives of preventing major
accidents are taken into account in land use policies. In addition the Local
Authority must identify establishments or groups of establishments where the
risk or consequence of a risk could be increased due to the location and the
proximity of the establishments and their holdings of dangerous substances.

In seeking to minimise the potential and impact of possible major accidents, it
is vital that adequate healthcare services are maintained and enhanced within
the plan area. This includes ensuring that full services, and particularly
accident and emergency services are maintained at the local general hospital
to cater for the growing population.

5.7.2 General Economic Development Policy

ED2 Promotional Activity;

The Council will seek to promote the economic development of Dundalk
and seek to maximise opportunities presented by its strategic
advantages. In particular this includes Dundalk’s strategic location as a
regional employment growth centre between Dublin and Belfast,
offering good quality transport and communication links, ample supply
of zoned land and proximity to; port facilities, railway services, Dublin
/Belfast airports and Dublin/Belfast economic centres.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 53

The Council will work with other local organisations involved in this regard,
such as the County Enterprise Board, Dundalk Chamber of Commerce, IDA
and Enterprise Ireland. In this regard, proposals put to the Council for
employment generating uses will be treated in a positive manner, unless there
are clear reasons in the interests of the proper planning and sustainable
development of the area to adopt a contrary view. In this regard the Council
will ensure that valid planning applications are dealt with as efficiently as
possible.

ED3 Employment Land Supply;

The Council will seek to ensure that sufficient land is zoned for
employment generating development throughout the plan period, in a
choice of locations that are attractive to potential users. The adequacy
of employment generating land supply will be regularly monitored in
consultation with the various stakeholders.

A range of areas has been identified as suitable for mixed use/business and
other employment generating uses. This will help to encourage a diversity of
employment opportunities. Such an approach will provide assistance to the
diversification of the local economy and thereby ensure that it is more
resistant to adverse changes in the structure of employment activity.

ED4 Employment location;

Employment generating development proposals will normally be
expected to locate within suitably zoned areas for business,
commercial, industrial and mixed uses, as identified on the (Map 1A/B)
Land use Zoning Plan and within the specific policies.

Where employment-generating development is proposed on land, which
has not been zoned for such purposes, it will only be permitted where:

a) there are no suitable alternative sites available within land zoned for

employment generating development purposes;
b) the use cannot be suitably accommodated within an existing

building;
c) the use will not have a detrimental impact on the local amenity

interest or have an adverse impact on the local environment;
d) the development proposal is in accordance with the other policies of

this Plan.

In order to encourage the sustainable use of land and influence travel
patterns, the plan policy seeks to provide the majority of new land in proximity
to the Dundalk urban area and to major transport nodal points. This policy
seeks to protect other areas such as the fringe areas and countryside from
inappropriate employment generating development proposals.

ED5 New Employment Development;

Dundalk and Environs Development Plan

Colin Buchanan and Partners 54

Within the zoned areas for employment generating development
proposals, new employment development will be permitted provided
that it;

a) accords with the other policies in the plan;
b) is proposed on appropriately zoned land;
c) is appropriate to the respective area in terms of size and use;
d) would not prejudice the safety and free flow of traffic on the

surrounding highway network; and
e) would have no significant detrimental effect on the surrounding area

or on the residential amenity of nearby occupiers.

Development proposals should pay particular regard to the local area in terms
of design, scale, setting and form of buildings. A comprehensive landscaping
scheme,(incorporating landscaped buffer areas where appropriate) will also
be required as part of any detailed application.

New employment development should be provided on appropriately zoned
land and it is important that such uses provide an attractive façade and
setting. Encouraging more sensitively designed developments will help to
increase the quality of stock within the plan area. It may also help to
encourage more quality employment development. It may also help to attract
more inward investment into the area.

ED6 Tertiary Sector Development;

The Council will promote the development of the tertiary sector and
knowledge intensive industries and will continue to promote the
decentralisation of Government offices to Dundalk.

The Council will work closely with the key organisations and
stakeholders in attracting such investment to the area and will ensure
that a choice of locations is made available for a range of industry
requirements through the Development Plan.

Dundalk has made much progress in recent years in diversifying the local
economy beyond the traditional manufacturing industries with the
establishment of industries such as Xerox and Quantum. For Dundalk to
achieve its full potential, additional action and investment is needed in
developing the economy still further towards the knowledge intensive and high
technology industries.

In more recent times, Dundalk has benefited from the development of new
government offices adjacent to the County offices on St Alphonsis Road. New
accommodation has been provided for the Department of Social, Community
and Family Affairs; the Revenue Commissioners, The Department of
Agriculture, Food and Rural Development.

The works on the offices were completed in 2002 and the development has
helped to strengthen and diversify the local economic base and provided a
much-needed boost to the local economy.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 55

ED7 Supporting Initiatives that raise the skills of the existing workforce;

The Council will seek to support the development of an appropriately
skilled workforce through working in partnership with the various
groups, encouraging research to be undertaken into future skills
requirements for the plan area and supporting initiatives which raise the
skills of the existing workforce where possible.

Working with the County Enterprise and Development Boards, the IDA,
Enterprise Ireland and the Chamber of Commerce will enable a greater
understanding of the potential for the area as well as the weaknesses.
Research needs to be undertaken to gain a greater understanding of likely
skills needs for the future and the current skills shortages. Identifying this will
help to strengthen particular areas and promote opportunities.

ED8 Dundalk Institute of Technology;

The Council will work with and
encourage the development of
the Dundalk Institute of
Technology (DKIT) and assist in
the development of linkages with
the Institute between existing
and new employers in Dundalk.

The DKIT has a business plan for the
expansion and development of their
campus. The Council will support
initiatives for the expansion of the
campus, in line with the policy
requirements of the plan, unless there
are clear and compelling planning
reasons for not doing so.

The DKIT is planning to embark on a number of exciting initiatives, which can
help to further the links between education and enterprise. One such initiative
is the potential development of a new Creative Media Enterprises centre.
Proposals are currently being discussed for a North East Creative Media
Cluster.

In addition to this, a feasibility study has recently been completed on
constructing a Regional Sports Centre, incorporating an all-weather running
track, artificial soccer pitch and other sports facilities.

ED9 Local Enterprise;

The Council will co-operate with other Government and local community
organisations involved in economic development and employment
creation/training initiatives.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 56

 In particular, the Council will encourage the further development of
enterprise development centres and incubation units for new and
developing local enterprises.

There are a wide range of organisations involved in various initiatives which
all have the goal of local economic development in mind. The Council will
seek to work with these employment creation and training initiatives and
where appropriate, assist and facilitate such organisations in terms of their
projects and proposals. These organisations will include, but are not limited
to, the IDA, Enterprise Ireland, the Dundalk Institute of Technology, the
Dundalk Chamber of Commerce and the Dundalk Employment Partnership.

ED10 Tourism Sector Development;

The Council will promote and support tourist development and will seek
to provide effective access to recreation and leisure opportunities
within the natural environment and to maximise the local economic
development opportunities while safeguarding the natural and built
heritage.

Dundalk has great potential to benefit from increased tourism, given its
heritage and environment. There is particular opportunity to exploit the
advantages of being located between the two major cities of Dublin and
Belfast and the close proximity to the Colley Peninsula and the Mourne
Mountains in the North. The existing platform for the development of the
tourism sector is the recently developed museum and library complex in
Jocelyn Street; recent approvals for leisure to the north of the town and the
refurbishment of the courthouse will also form part of this platform. At the
more strategic level, further investigation is proposed to be undertaken into
the feasibility for increased use of the Castletown River and the regeneration
of the Port & Harbour areas. There is also potential to develop heritage trails,
based on history and archaeology – some examples could include Castletown
Motte & Bailey, Soldiers Point and the Navvy Bank. The potential of Blackrock
as a tourist and water based recreation Centre will also be developed.

ED11 Tourism Related Development;

The Council will normally grant permission for a new or extended tourist
attraction or facility for visitors if:

a) access is available by a choice of means of transport; and
b) car parking is proposed in accordance with the standards

established in the Plan; and
c) vehicular access to and from the highway is safe; and
d) the access roads are suitable for the likely levels of traffic generated

by the proposal; and
e) there will be no significant impact on any conservation interest,

heritage interest, landscape or residential amenity.

There is a range of tourism related developments that could be developed
during the plan period, some of which have been mentioned previously.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 57

The Retail Study, which was undertaken on behalf of the Council, identified
that Dundalk is the preferred location within the County and has the most
potential to accommodate a factory outlet development. A factory outlet
centre, while primarily retail based could have potential to act as a tourism
attraction. The Retail Study recommends that the most appropriate location is
one, which relates to the existing built up area of the town, preferably within
the urban area of Dundalk. One, which is also far enough away from the
existing town centre so that it does not directly compete, but with good public
transport links to the town centre.

This type of development would be likely to have significant tourism potential
and would raise the profile of the town. It is considered that there is potential
to accommodate such a facility within the plan area, preferably within or on
the edge of the urban area.

The Retail Study recommends that a factory outlet centre should not be
located on a greenfield site. However, if there is no brown field site suitable for
development, it is recommended that the Council should adopt an area of
search for a factory outlet centre to the north of the Dundalk urban area. The
development will be subject to the strict conditions set out within the
Development Plan policy and Retail Strategy for County Louth.

Major new leisure developments would also be an attraction to potential
tourists to the area. There is potential for providing further recreational
development to the east and north east of Dundalk 10. This includes the
opening up of natural attractions such as the coastal lands and the area to the
north of Castletown River to prioritise the preservation of the natural wetland
areas and bird life.

ED12 Visitor Accommodation;

A proposal for a hotel, guest house, public house with visitor
accommodation or other catered visitor accommodation will be
permitted if it;

a) is within a defined settlement or involves only the reuse and

adaptation of rural buildings if it is outside a defined settlement
b) will be served by a satisfactory access to a public highway;
c) complies with car parking and servicing standards;
d) does not create or aggravate traffic problems;
e) is accessible by a choice of means of transport; and
f) does not have a significant detrimental effect on the surrounding

area or on the residential amenities of nearby occupiers;
g) is in accordance with the other plan policies.

Tourist and visitor accommodation can bring great benefits to the local
economy. As well as facilitating traditional holiday tourism, accommodation
plays an important role in catering for the needs of business visitors. In
addition, many hotels have the potential to act as venues for a variety of
conferences, seminars and field trips held by different organisations. From an

10 Refer to Chapter 9

Dundalk and Environs Development Plan

Colin Buchanan and Partners 58

environmental point of view, many of the buildings providing accommodation,
(especially the long-established hotels), make a positive contribution to the
character of the local scene. It is therefore considered appropriate to seek to
maintain, improve and increase the provision of good quality visitor
accommodation.

5.8 Specific Plan Policies

Dundalk has a long history of industrial development. However, in line with
national trends the town has suffered from unemployment and a decline in the
industrial base.

While the town has attracted more technologically based firms such as Xerox,
the current climate is less favourable and high tech business world-wide is
suffering decline. Dundalk's industry is dominated by small business, and
there are particular strengths in the engineering, IT and internationally traded
services. Manufacturing is still a major employer in Dundalk - employing over
25% of the labour force in 2000.

Recognising skills needs and improving linkages between education and local
enterprise will help to encourage the growth of more indigenous industry while
improved research and development will help to attract in associated
business.

This section sets out the specific economic development policies for particular
sites within the plan area, which the Council aims to achieve during the plan
period:

ED13 Dundalk Harbour and Port Feasibility Study;

The Council will seek to support the Port Authority in ascertaining the
future potential for operations in the port and harbour area and the
implications on land uses.

The Council will seek to undertake a feasibility study in partnership with
the Port Authority to identify the means of regenerating and enhancing
the port and harbour area.

An Action Area plan will be devised to take cognisance of the tourism
and amenity value of the port as well as the ports commercial remit, the
project will have regard to the sensitive nature of the conservation
interests of the harbour and the lands identified to the north of the
Castletown River.

Dundalk Port is located on the Castletown River, some 8 kms from the open
sea. It is primarily a commercial port with little or no tourism or recreational
facilities. It is ideally suited for the development of a commercial port, being
equidistant between Dublin and Belfast. While the Port of Dundalk has
suffered from a lack of investment, the port has steadily increased in
profitability and is now at a stage where additional investment is needed for
comprehensive regeneration and expansion.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 59

The Port has limited opportunities for expansion in its current location as it is
surrounded mainly by residential developments. The Feasibility Study will
consider the potential for relocation of the port activities to enable expansion.

There is potential to expand the economic role of the port and enhance the
recreational and amenity uses of the harbour area. The Port Authority will play
the key role in ascertaining potential for the future of the area and the Council
will seek to support initiatives in line with the other policy requirements in the
plan. It is recommended that a feasibility study and action plan be undertaken
to help in determining the future for the port area.

The Harbour and Port area can not be examined in isolation and there is a
need to ascertain the potential for the lands to the north of the Castletown
River, in terms of seeking to improve potential for recreation and amenity
while safeguarding the nature conservation interest. An Action Area Plan can
set out a framework for the future development of the area.

ED14 Working in Partnership for the City of Technology Initiative;

The Council recognising the importance of technology to Dundalk’s
future growth, will seek to encourage and support the work of the
Chamber of Commerce, DKIT and other organisations involved in the
Technology City Initiative.

The Council recognises the importance of knowledge based and information
technologies to the future growth and development of Dundalk and as such
will support the work undertaken in developing the City of Technology
initiative in line with the other policy requirement in the plan.

The DKIT has a fine reputation, as one of the leading colleges of technology
nation-wide and as such there is potential to further develop the College and
create new linkages to encourage more research and development with the
local industry.

5.8.1 New Mixed Use Zones

The new land uses such as the mixed-use zones have been formulated to
allow for a degree of flexibility in terms of the uses that are considered
acceptable within the zones. This desire for flexibility was a theme in the
previous plan and continues in this plan with a new set of land use zonings.
The aim is to remove the potential land-use barriers to employment
generation so allowing greater flexibility in terms of the locations available for
business related development in Dundalk. This, however, is not at the
expense of the usual town planning considerations such as amenity, the
environment and the overall planning and development of the town.

New mixed use-zoning areas have been identified to help to integrate,
develop and promote employment and innovation opportunities in Dundalk.
Table 4.1 sets out the proposals and locations and the areas are displayed on
the Land use Zoning Plan Map 1A.

Dundalk and Environs Development Plan

Colin Buchanan and Partners 60

It is a priority of the plan to seek to foster Dundalk's position as the major
economic driver within the region through encouraging the provision of
additional suitable land to accommodate investment needs for commercial
development, prioritising the requirement of meeting local business needs.

Dundalk's industry is dominated by small business and sectors showing
particular strengths in recent years include engineering, IT and Internationally
trades services.

ED15 Employment Mixed Use Zones;

The Council will encourage the development of employment mixed use
zones for the uses identifies on table 4.1 and identified on the land use
zoning plan in accordance with the other plan policies.

At present there is a lack of suitable accommodation to meet the requirements
of small businesses within Dundalk and the development of such
accommodation to meet local needs will be encouraged, in line with policy
requirements.

There are a number of mixed-use zones identified with potential for the
development of a number of associated mixed uses. Two new areas have
been identified for this type of development to the north of Dundalk, which
have the potential to be developed as new business parks. This will help to
stimulate further investment to the north of the town. The policy also seeks to
encourage the strengthening of links between the various uses and
educational and institutional uses. There is potential to improve links between
the College of Technology and the industrial park adjacent to encourage
inward investment of a technological nature as well as encouraging start up
companies.

ED16 New General Business Use Adjacent to Golf Course;

The Council will
encourage mixed-
business use
development to
include offices,
workshops, hotels,
motels, guesthouses,
public houses
restaurants, and light
industrial and residential to include apartments and flats, in accordance
with the other policies in the plan.

Maintaining and extending the residential amenity will be a key policy priority.
However, there is potential to extend the range of uses permitted to open up
this prominent location, just off the industrial access interchange, for a mix of
ancillary associated uses, which would not be deemed likely to detract from

Dundalk and Environs Development Plan

Colin Buchanan and Partners 61

the residential amenity. This would aid in consolidating the overall area and
creating a link between the associated uses.

This new-zoned area will help to link the industrial area with the DKIT and the
IDA industrial land bank providing an arc of employment land opportunities
around the town. This area will also help to consolidate the zoning; offering
opportunities for some limited services in this area and residential
accommodation to help create a balanced environment where people can live,
work and recreate.

The policy will require that any new business industrial or commercial uses for
the area would respect the residential amenity and not be deemed likely to be
detrimental to the enjoyment of the residential amenity.

ED17 Dundalk Institute of Technology and Environs (DKIT)

The Council will work in partnership with Enterprise Ireland, IDA and
DKIT to seek to enhance and promote the role of the DKIT within the
region through encouraging linkages between education, enterprise and
innovation.

The Dundalk Institute of Technology makes a significant contribution to
research and development and the development of technology based
enterprises in the region through accommodating new enterprise and
research and technology transfer projects.

There is considerable opportunity to enhance and widen the role of the DKIT
within the region with local industry. This could be achieved through
encouraging additional enterprise and innovation uses associated with the
college. There is potential to develop additional incubator units or serviced
accommodation to advance growth of indigenous industry and attract starter
companies from the wider region.

Additional accommodation associated with the business units and college
could also be developed to help to encourage an enterprise and innovation
type park as a spin off from the college.

ED18 Education, Recreation, Enterprise and Innovation;

The Council will encourage the provision of educational and
institutional uses along with leisure and recreational uses and light
industrial, enterprise, research and development, in accordance with the
other plan policies.

This land use zoning refers to the DKIT site. DKIT has recently expanded and
there are plans to develop a regional sports facility within this area. There is
also potential to introduce additional compatible uses into this area and create
linkages between the adjacent industrial areas and the DKIT.

ED19 Land along Railway Line;

Dundalk and Environs Development Plan

Colin Buchanan and Partners 62

The Council will encourage the development of an employment mixed-
use zone to incorporate industrial offices, warehouse, storage,
distribution and ancillary uses, in accordance with the other plan
policies.

A part of this area is located within the southwest drainage area. A Local Area
Plan for the South West of Dundalk is being produced which covers this area.
The principles outlined within the Local Area Plan with regard the southwest
sector land will largely accord with the Development Plan.
The area offers significant potential for redevelopment, adjacent to the train
station with good communication links, has historic importance, and is in close
proximity to the town centre.

The policy for this area is to prioritise a mixed-use scheme to incorporate
commercial industrial and ancillary uses. This may include an Enterprise
Centre for local business start-ups.

ED20 Land Adjacent to the Hill Street Junction;

The Council will encourage the development of a mixed-use
development in this area to incorporate enterprise/high tech, and
commercial uses, in accordance with the other plan policies.

Development within this area should take into account the future
potential for a public transport interchange in the vicinity of this
area.

Although this area is located within the defined boundary of the South West
Sector Local Area Plan, the site is of prime importance given its pivotal
location as a gateway to Dundalk. The land adjacent to the Hill Street Junction
has great potential for redevelopment for employment and enterprise uses.
This area in general is in a prime gateway position to Dundalk and it is
important that development within this area is designed and laid out in a
manner, which compliments its strategic position.

ED21 Leisure

Recreational
and
Residential
Mixed Use
Zones;

The Council
will
encourage
the
provision of leisure, recreational and residential uses and ancillary
associated uses on the appropriately zoned land.

A new mixed-use development has recently been permitted off the
Racecourse Road in Dundalk, the Plan recognises this mixed-use zone and
has proposed that an additional mixed-use zone be provided along the Dublin

Dundalk and Environs Development Plan

Colin Buchanan and Partners 63

Road to Blackrock. This type of zone is in keeping with the existing character
of the area and would not detract from the local residential amenity or
detrimentally impact upon the vitality and viability of the town centre or the
village centre. Uses which would be permitted include recreational and leisure
uses and ancillary and associated uses. Other uses permitted would be on a
local scale, local shop or public house or community facilities to serve the
local area.

5.9 Land Use Zoning

To provide for Employment Mixed Use Zone Colour Code Brown

Industrial/ light industrial/ offices ancillary to industrial/ warehousing/wholesale
warehousing/ storage & distribution/ car showrooms/ motor sales outlets/ car parks/
heavy vehicle parks/ petrol filling stations & services stations/ recycling facilities/
service industries [as defined under the Industrial Development (Service Industries)
Order 1998; to include but not exclusively, software development; data processing
and electronic commerce; technical and consulting services; commercial laboratory
services; administrative centres; co-ordination and headquarter services; research
and development services; media, multimedia and recording services; entertainment
and leisure services; training services; publishing services; international financial
services; healthcare services; construction related services; environmental services;
and logistics management services].

Offices, which are normally found in town centre areas, such as professional services
and practices that would normally be visited for business purposes by people living in
the local community will not be permitted.

To provide for Education, Recreation, Enterprise and Innovation
 Colour Code Mustard
Educational and Institutional Uses, recreation and development/ enterprise/ offices
ancillary to/ start up units/ leisure/ recreation and amenity.

To provide for General Business Uses Colour Code Light Blue

Offices, professional and financial services, technology park, hotels, motels, guest
houses, public houses, restaurants, light industry, recreational buildings, car parks,
open spaces and dwellinghouses (including flats or apartments).

To provide for employment, retail and recreational mixed use.
Colour Code Orange

Industrial/ light industrial storage and distribution/ recreation/ leisure and amenity/
non food retail warehousing of bulky household and D.I.Y goods of which not more
than 10 percent of gross floor area may be used for ancillary non bulky goods
retailing.

Action Area Plan to enhance opportunities for recreation and amenity and
promotion of opportunities for regenerating the Port and Harbour area while
having regard to the sensitive nature conservation interests
 Colour Code Purple dotted line
Uses to be permitted in accordance with the Action Plan once approved.

