
Volume 5 Donore Written Statement

Donore Written Statement

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

local enterprise development
Position in Retail Strategy Level 5 Retail Centre
Population (2011) Census 692
Committed Housing Units (Not built) 4 No. Units
Household Allocation (Core Strategy) 20 No. Units
Education Donore National School
Community Facilities Donore Parish Hall

St. Mary’s Roman Catholic Church
Natura 2000 sites Donore is located less that a kilometre

from the River Boyne which forms part of
the River Boyne and River Blackwater
Natura 2000 network and is both a SAC
and SPA.

Strategic Flood Risk Assessment
(Meath County Development Plan
2013 – 2019)

No SFRA Required. Implement Flood Risk
Management policies from CDP.

Goal
To consolidate and strengthen the village, through the provision of a well-
defined village centre area, as well as a range of land-uses to support the
residential population, its role as a convenience ‘Service Centre’ to the
surrounding local area and an important node along the “Tourism Route”
connecting the ‘Battle of the Boyne’ Visitors’ Centre located at Oldbridge to the
Brú na Bóinne Visitors’ Centre.

01 Village Context
Donore is located towards the northeast of the county in close proximity to the border with
County Louth. The village is located approximately 4km from Drogheda. An interchange with
the M1 motorway is also located within close distance of the village (2km to the east) which
is the main Dublin-Belfast road corridor. The village centre is focussed on St. Mary’s Church
and Parochial House dating from the mid 19th Century.

Donore is located within the buffer zone of the Brú na Bóinne UNESCO World Heritage Site
which is one of only two current world heritage sites within the State. The village therefore is
positioned within a highly sensitive landscape setting within the Boyne Valley. Whilst noting
this, the village has also experienced significant pressure for new housing in recent years with
the population growing from 334 persons in 2002 to 692 persons in 2011 (107% increase).
The function, role and overall size of the village has largely been determined by its proximity
to surrounding urban areas, specifically that of Drogheda.

The future development of Donore will seek to consolidate those lands within the Village
Centre, specifically those backlands to the north and south of Slane/Stalleen Road and to the
east of Duleek Road in a sensitive manner that will not negatively impact upon the setting of
the Brú na Bóinne UNESCO World Heritage Site or indeed the character of the village. The
location of the village within the buffer zone of the UNESCO World Heritage Site of Brú na
Bóinne which is ranked among the most visited tourist sites in the country does present
commercial opportunities which should be harnessed in the village. This will also be
complemented through the enhancement of the Village’s street finishes, footpaths, green
spaces and public domain generally, and the redevelopment of key greenfield or neglected

 94

Volume 5 Donore Written Statement

sites, as well as the re-use of any derelict buildings. This Development Framework provides a
land use strategy supported by a village-scape plan to realise the stated vision for the village.

02 Water and Wastewater Services
Water: Donore is supplied with water from the East Meath Water Supply Scheme and the
principal source of water is the Staleen Water Treatment Plant near Donore. This water
supply scheme also serves Drogheda Environs, Mornington, Donacarney, Bettystown,
Laytown, Julianstown, Stamullen, Duleek, Curragha, Ashbourne and Ratoath. This plant is in
Meath but is owned and operated by Louth County Council. Meath County Council has an
entitlement of up to 47% of the capacity from these works which equates to approximately
15,000 m3/day and the current average demand is approximately 11,000 m3/day. Therefore,
there is presently up to 4,000 m3/day spare capacity. The supply is augmented by Meath
County Councils boreholes at Kiltrough which produce almost 3,000 m3/day. These boreholes
were developed in 2010 and these together with recent new sources developed by the
Council in Ashbourne and Dunshaughlin as well as substantial gains made through water
conservation have significantly improved the available water supply in this area and have also
reduced the strain and reliance on the Staleen works. However, this spare capacity must also
take cognisance of the significant extant planning permissions for multiple residential units in
Drogheda Environs, Ashbourne, Ratoath, Laytown / Bettystown and Stamullen in particular.

Wastewater: Donore is currently served by an existing Waste Water Treatment Plant located
to the northwest of the village, along the Slane Road, adjacent to the southern banks of the
River Boyne. The plant has recently been upgraded as part of the Towns and Village Design
Build & Operate Scheme which has doubled the capacity from 600 Population Equivalent
(P.E.) to 1,200 P.E. It is estimated that the current loading to the plant is approximately 810
P.E. Provision was also made in the design and construction of the plant to allow a further
upgrade to 2,400 P.E. if required.

All development proposals shall be considered in the context of the available waste water and
water supply capacity. It is accepted that the future development of Donore and the
realisation of the household allocation from the Core Strategy may not occur until the water
supply services constraints have been remedied although the additional household allocation
is considered quite modest.

03 Land Use
Donore is typical of the commuter villages which have emerged in Co. Meath over the past 15
years. Donore is close to the Dublin border and to the town of Drogheda, and offers an
attractive rural setting within the Greater Dublin Area. The nature of development in Donore
reflects this status and the village has experienced the pressures of sudden growth. The
County Development Plan seeks to ensure that the future growth of Donore is curtailed so
that it does not act as a catalyst to facilitate continuing expansion of unsustainable growth
patterns. The modest household allocation for Donore reflects this policy direction.

The land use strategy for Donore seeks to consolidate the built form of the village with the
Phase 1 Order of Priority lands being selected through a sequential approach from the central
crossroads of the village in addition to topographical considerations. New development should
be cognisant of the village setting and be appropriate in terms of size, scale and density.
Opposite the new mixed use commercial building and national school in the village centre is
an area of land zoned for a B1 “Village Centre” land use zoning objective to accommodate a
modest extension to the commercial uses within the town. The Planning Authority will
encourage sustainable transport measures within Donore in particular walking and cycling
from new and established residential areas to the commercial and educational sites within the
village.

 95

Volume 5 Donore Written Statement

04 Residential Development
The last decade has seen a significant transformation in the nature and scale of residential
development in the village with the development of significant residential developments. ‘The
Grange’ is located to the south and east of the Drogheda/Mullaghacrone Road comprising 99
no. dwellings and St. Mary’s Heights (39 no. dwellings) which adjoin the older and more
established developments of St. Mary’s Villas and St. Mary’s Cottages off the Duleek / Red
Mountain roads. The other more recent interventions comprise of ‘Murray’s View’, a
residential development of approximately ten land plots to the west of the
Drogheda/Mullaghacrone Road, nine of which have been developed upon, and the
development of a series of Serviced Land Initiative sites by Meath County Council, known
locally as ‘Stalleen’, comprising of fifteen individual residential sites as well as the further
infilling of the Slane/Stalleen Road with individual housing developments. The dwellings in
these latter two residential developments are also individually designed. However they do not
possess any purpose-built and designed open space areas.

The site layouts of some of the older residential development referred to are not conducive to
passive surveillance of internal pedestrian, cyclist, backyard or the internal open space
movements or networks. However, these residential developments have effective paved
pedestrian routes linked to the Village Centre, some of which are segregated from the road
space from motorised vehicles.

Donore has had a significant level of Local Authority social housing, specifically the residential
developments of ‘St Mary’s Cottages’, ‘St Mary’s Villas’ and the recent Council development of
St. Mary’s Heights. This is considered to be a comparatively high level of provision in relation
to the overall number of households in the village. Ultimately, future private residential
developments should be encouraged to provide for a broad mixture of household types.

The Core Strategy of the County Development Plan (Table 2.4 refers) provides a housing
allocation of 20 units for Donore over the 2013 – 2019 period. In addition, Table 2.5 indicates
that there are a further 4 units committed to in the form of extant planning permissions.
These sites with the benefit of extant planning permission are identified on the land use
zoning objectives map.

The average density set down for Donore in the County Development Plan is 20 units per
hectare. In this context, there is a requirement for 1.0 hectare of residential land to be
identified to satisfy this allocation. Residential lands will be delivered on a phased basis as
illustrated on the land use zoning objectives map. The land use zoning objectives map has
identified the lands required to accommodate the allocation of 20 no. units provided for under
the Core Strategy. This decision followed the carrying out of an examination of the lands
previously identified for residential land use in the 2009 Donore Local Area Plan and still
available for development. The lands which have been identified for residential land use
arising from this evaluation largely arise following the application of the sequential approach
from the village centre crossroads junction outwards with land topography also taken into
account. The site included as Phase I in the Order of Priority is on the Duleek Road opposite
St. Mary’s Villas. It is also proposed to identify lands immediately north of same for B1
“Village Centre” land use zoning objective further strengthening the village core and the
proximity of the subject lands to commercial uses. The remaining lands identified with an A2
“New Residential” land use zoning objective are identified as Phase II lands on the land use
zoning objectives map and are not intended to be released during the period of the current
County Development Plan.

All designers of multiple residential developments within the Plan 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.

 96

Volume 5 Donore Written Statement

05 Commercial, Economic and Retail Uses
Donore has a small yet developing range of retail services. Commercial development within
the Village is dominated by the part-two and part-three storey retail development to the
south of the Slane/Stalleen and Duleek Road junction comprising of approximately 5 no. retail
units at ground floor level with offices and residential units above. At the time of the
preparation of this Written Statement, two of these units remain vacant. The only other
additional commercial premise in the Village is ‘Daly’s Inn’ Public House located opposite.

Donore’s retail and commercial zone is based within the village centre area. Currently, the
range of services provided within the village is reasonable having regard to its position on the
lowest tier of the County Retail Hierarchy. To provide for its growing population base, as well
as the village’s role as a service provider for the surrounding rural area and the village’s
location along an increasingly important “Tourism Route” between The ‘Battle of the Boyne’
Visitors’ Centre located within Oldbridge House and Demesne, and the Brú na Bóinne Visitors’
Centre, the village may need to expand upon its commercial and retailing functions in the
future and may benefit from having a greater range and variety of such retail facilities.

Any future retail development within Donore should be directed to locate within the village
centre thereby facilitating multi-purpose trips and reinforcing the commercial core. Any future
expansion of the village centre area should be confined to the areas which benefit from the
B1 “Village Centre” land use zoning objective in order to retain the village’s centre as the core
retailing area. This would aid in the consolidation of the village, and strengthen the existing
retailing base.

Given the excellent condition and upkeep of the premises fronting onto Main Street and
throughout the village generally, it is not considered that there is any need to encourage the
renovation of existing premises fronting onto the village centre. It is considered sufficient that
the rate of maintenance evident within the village be maintained.

5.1 Enterprise and Employment
Having regard to the nature, role, scale and location of the village, the strategy for economic
development in Donore must focus on the achievable delivery of local services and the
promotion of tourism related businesses whilst not impacting upon the surrounding
environment or landscape quality. For this reason, it was considered that lands with an
enterprise and employment land use zoning objective would not be an appropriate land use
within the village. New build office units are available within the village centre for start-up
businesses, supplementary to the existing provision, and are deemed to be a more
appropriate form of employment generation within Donore than traditional industrial zoned
lands given the Village’s historical setting.

5.2 Tourism
The Boyne Valley surrounding Donore Village contains a high-quality natural heritage
landscape and a significant level of man-made built heritage which attracts thousands of
visitors each year to the area. The Planning Authority recognises the importance of tourism in
the economic life of the County which offers a significant opportunity for increased
expenditure, economic development and job creation in both Donore Village and the County
in general.

The area’s growing importance can be seen in the substantial investment in tourism
infrastructure within the area in recent years. The Brú na Bóinne Visitors’ Centre opened in
1997 to expand upon and facilitate the tourism potential of the passage tombs of ‘Knowth’
and ‘Newgrange’, while the Battle of the Boyne Visitors’ Centre within Oldbridge House and
Demesne opened in, 2008, both in a sustainable and non-invasive manner.

Meath County Council is presently constructing the first phase of the Navan – Drogheda
Boyne Greenway by connecting the Ramparts in Drogheda to the Oldbridge Estate. The

 97

Volume 5 Donore Written Statement

second phase which is at design stage will extend the facility onwards to the Brú na Bóinne
Visitors’ Centre. This will further solidify the area’s attraction for tourism and leisure facilities.
Donore Village is in a strategic location to continue to capitalise upon its siting at the junction
of a substantial number of routes serving the notable international heritage and tourist
attractions arranged along this section of the Boyne Valley, specifically the Brú na Bóinne
UNESCO World Heritage Site, the key ‘Battle of the Boyne’ sites and the partially restored
Boyne Navigation. There is substantial scope for Donore Village to continue to function as an
important gateway and base for tourism activities in the area. The Local Authority also
recognises that Donore has considerable potential for the development of tourism and
cultural uses, particularly the development of accommodation, entertainment and related
tourist facilities to further expand upon the potential that this cultural heritage destination
and area of local distinctiveness offers. This Development Framework acknowledges the
importance of visitor experiences and impressions, whilst aiming to encourage tourism that is
sustainable and environmentally friendly.

06 Community Facilities & Open Spaces
There are limited civic and community facilities in the village which comprise of Donore
National School and Donore Parish Hall adjoining the Church. The sporting facilities are
located outside of the plan envelop ‘Donore Rovers Football Club’ and St. Mary’s GFC grounds
are located opposite the Brú na Bóinne Visitors’ Centre at Roughgrange.

Given Donore’s current population, the level of civic and community facilities is insufficient to
cater for the village’s future needs. It is essential that sufficient community facilities are
established, catering for all age groups.

The national school in Donore (Scoil Naisúnta Dun Uabhair) had an enrolment figure of 205
pupils for 2012/2013 which has increased from 149 in the 2008/2009 school year. The
current capacity and potential future demands on this facility have been considered during
the preparation of this Development Framework. The local community’s effort to renovate the
former National School adjacent to St Mary’s Roman Catholic Church is commended and it is
an objective of this Development Framework to promote its final inception as a village hall.

Donore enjoys some notable environmental qualities within its vicinity, particularly the River
Boyne Valley and the undulating hills surrounding its banks, specifically ‘Redmountain’ to the
south and ‘Donore Hill’ to the north of the Village. However, the village itself is distinctly
lacking in active recreational and community amenities; there are no significant or distinctive
open spaces aside from the village graveyard, safe walking networks away from motorised
vehicles or active areas of open space to maximise and appropriately utilise such natural and
man-made environmental assets, settings and views.

The only other public open spaces are those located within the older residential developments
of ‘St Mary’s Cottages’ and ‘St Mary’s Villas’ to the south of the Village and within the recently
constructed residential development of ‘The Grange’ to the east of the Village. These open
space areas comprise of extensive grassed areas with some recent tree planting. However,
these open space areas do not provide play equipment, children’s play areas or all weather
facilities and, due to the lack of pedestrian or cycle ways within the village, are not interlinked
in any cohesive manner. They provide only a minimal amenity value and the village is in need
of a larger more purposeful open space area or a linked series of open spaces with associated
children’s playground areas and civic amenity spaces.

 98

Volume 5 Donore Written Statement

07 Urban Design

7.1 Purpose of this Village Design Strategy
The village design strategy will:

 Facilitate the improvement of the physical appearance and general environment of
the Village.

 Foster the continued development of a compact Village form, through the

development of suitable areas for the purposes of mixed use and low-density
residential development where pedestrian connections to surrounding lands can be
achieved.

 Create new, enhance existing, and complete potential pedestrian linkages identified

throughout the area, which will improve permeability between community, residential
and amenity related uses.

 Promote well designed and highly considered architectural solutions to any

interventions proposed within the Village Centre in order to enhance both the image
and appearance of the area and protect the setting of the Boyne Valley and the Brú
na Bóinne UNESCO World Heritage Site.

This Village Design Strategy aims to improve the urban form of the built environment and to
highlight areas where enhancements and improvements could be made to both the built and
natural environment.

7.2 General Urban Design Guidance
The most successful developments are those that are carefully integrated with their
surrounding built environment complemented by the utilisation of the most appropriate
building materials, finishes, forms and landscaping treatment. Each of these elements should
relate to the existing built fabric and settlement structure of the Village.

7.3 Village Centre & Opportunity Site
The future development of lands identified with a B1 “Village Centre” land use zoning
objective should seek to augment the identifiable Village Centre within Donore whilst
respecting the inherent characteristics of the existing buildings within the Village. Future
development proposals for these lands should seek to:

 Provide for a mix of uses and active ground floor frontages addressing Main Street,

 Establish a continuous building line within an accompanying strong sense of
enclosure along the Village’s Main Street,

 Buildings should respect the scale and massing of existing buildings within Donore,

be a maximum of two-storeys in height and ameliorate any potential visual impact
they may have on the setting of the Brú na Bóinne World Heritage Site, and

 Opportunity Site A (see map on following page) should also provide for a Bring

Recycling Facility to serve the Village’s needs.

Parallel on street car parking and landscaped urban spaces could be inserted to the front of
these proposed buildings. Access to the retail units and off street car parking could also be
provided to the rear of the terrace, as is the case with the recent development at the junction
of the Duleek Road and Main Street.

 99

Volume 5 Donore Written Statement

Opportunity Site A

7.4 Visual Impact and Building Height
New development proposals within the Village must have regard to the existing building
character and heights along Main Street. In this regard, no building in excess of two-storeys
will be favourably considered by the Planning Authority within the Village Centre.
Development proposals involving mixed-use, commercial or more than 2 no. dwellings within
the Village’s development boundary must be the subject of a Visual Impact Assessment and
must be accompanied by a Visual Impact Statement, photomontages or similar 3D material
outlining the proposed development’s potential visual impact upon the ‘Core Area’ of the Brú
na Bóinne UNESCO World Heritage Site.

This requirement seeks to ensure that any future proposed developments do not negatively
impact upon the Village’s character and the setting of the national monuments within the
World Heritage Site.

7.5 Urban Grain
Although the Village contains a variety of building types and forms, the existing urban grain
within the Village Centre area is relatively compact and should continue to be respected as it
contributes to the Village’s character. This can be achieved through the use of existing urban
grain dimensions as a basis to guide new developments. Future development proposals
should also address the existing urban grain through the use of facade design with variations
in the façade composition to respect the traditional grain pattern of the Village and Irish
village’s generally.

7.6 Architectural Features
In order to ensure the continued protection of the Village’s character, architectural treatment
is of vital importance. Issues such as the relationship between the “solid to void” ratio (the
exterior wall versus any openings including windows and doors), respecting the verticality of
the existing urban grain of the Village and building features, such as chimneys, roofs,
windows and doors are all extremely important.

08 Heritage
As stated within this Development Framework, the built and natural heritage of Donore is an
important resource which 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 tourists and visitors
alike. The protection of these resources and presentation of their heritage value are key
considerations in this Development Framework; all development objectives and planning

 100

Volume 5 Donore Written Statement

policies have been formulated with a view to improving the overall quality of their context
and setting.

8.1 Archaeological Heritage
The area within the identified development boundary does not contain any sites of
archaeological interest and does not contain any identified items on the Record of
Monuments and Places (RMP). However, given the village’s location in the ‘Buffer Zone’ of the
Brú na Bóinne UNESCO World Heritage Site, there is significant potential for future
archaeological discoveries.

8.2 Built Heritage
There are a number of buildings and structures of historical significance within Donore. The
village has four structures listed on the Record of Protected Structures (RPS) within the
current Meath County Development Plan 2013-2019. The locations of the Protected
Structures can be viewed on the land use zoning objectives map attached. The full list and
description of the protected structures can be found within Appendix 8 of the Meath County
Development Plan 2013 – 2019.

8.3 Natural Heritage
Whilst the village and the surrounding environs are characterised by significant environmental
assets, none are designated at national or local level. The village does not contain any Natura
2000 sites (i.e. c.SAC’s or SPA’s), although the River Boyne & River Blackwater SAC and SPA
sites are located less that a kilometre from the village to the northwest.

There is a diversity of natural and semi-natural habitats within the Donore area including
hedgerow, grassland and woodland habitats. The protection of the natural environment of
Donore 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.

This diversity is not under any significant threat. However, a sustainable approach to future
development is needed to protect and conserve it. This should be complemented by a drive
to consolidate the village further, with a clear demarcation between rural and urban areas,
and the protection of natural heritage features, such as hedgerows, individual trees,
important stands of trees, and river and floodplain environments.

The village is surrounded by open-cast quarries to the east and north. It is a policy of this
Development Framework to retain a ‘Greenbelt’ between these quarries and the village and to
retain these lands to the east of the village between the village’s development boundary and
these quarries for a range of future community uses.

8.3.1 Trees & Hedgerows
There are a number of tree groups within and around Donore that are worthy of protection.
These are complemented by a limited number of hedgerows within the village, due to
significant field amalgamation within the surrounding area for tillage purposes in recent
decades. These should be retained and incorporated where possible into any future
development proposals within the village thus sustaining the natural visual image of the
village.

There are a limited number of trees that are worthy of protection within the village’s
development boundary, these include a stand of Silver Birch (Betula pendula) to the front of
the National School, a deciduous tree to the front of the Roman Catholic Church most
probably a Horse Chestnut (Aesculus hippocastanum), a range of trees mainly on the
southern side of the Slane/Stalleen Road in individual front gardens comprising of mainly
European Ash (Fraxinus excelsior), a deciduous tree, possibly European Beech (Fagus

 101

Volume 5 Donore Written Statement

sylvatica) to the rear of the protected structure at the northern side of the junction of the
Drogheda/Mullaghacrone and Slane/Stalleen Roads and a range of tree species on the
northern side of the Drogheda/Mullaghacrone Road along the hedgerow comprising of mainly
European Ash (Fraxinus excelsior). The hedgerows that add to the village’s character within
the Development Framework area are principally those along the approach roads and those
surrounding agricultural fields mainly to the north of the village (refer to the Land Use Zoning
Objectives Map).

8.3.2 Significant Views & Prospects
The landscape of the Boyne Valley is characterised by a steep river valley with areas of rolling
lowland adjacent to the River Boyne. It is arguably the most significant and highly valued
landscape in the County as the presence of the River Boyne and the Brú na Bóinne complex to
the north-west of the village have endowed it with a number of notable views and prospects.

These views and prospects of special amenity value and/or special interest include:

• 2 no. views to the west of the village orientated to the north-west and the north-east,
respectively, and

• 1 no. view to the north of the village orientated to the west.

09 Movement & Access

9.1 Roads
There are four main approach roads into the Village. The principal approach roads are from
Drogheda, Duleek and Slane via a third-class network of roads to the north-east, south and
west of the Village, respectively. The final approach route is gained from a smaller third-class
road, the Kellystown Road, joining with the Duleek Road to the south of the Village. All of
these routes converge in the centre of the Village at St Mary’s Roman Catholic Church.

Physically, these roads and the Village Centre itself are in a poor condition: this is particularly
true of the north-eastern and southern approach roads from Drogheda and Duleek,
respectively. The Local Authority is cognisant of the fact that the existing transport network
requires upgrading in certain areas within the Village. Environmental improvements and
traffic calming measures can facilitate an improved environmental quality within the Village.
Such improvements would include upgraded pedestrian pathways, cycleways, textured
surfacing, tactile paving (excluding tarmacadam) and improved road markings and signs for
all users.

The principal entrance routes to the village are not heavily trafficked given that they are third
class routes, although the traffic numbers converging at Donore National School along the
Duleek Road during “drop-off” and “collection” times leads to daily congestion at peak use
times. It is also noted that the village is increasingly trafficked by Heavy Goods Vehicles
(HGVs) utilising the village’s Main Street as a connection between the M1 National Motorway
and the N2 National Primary Road (thus avoiding the Drogheda Toll Bridge) and also by
surrounding heavy industrial factories and plants.

The environmental improvements promoted by this Development Framework for the village
centre include the construction of pedestrian crossings, augmenting existing village footpaths,
the development of cycleways, and the use of textured surfacing, tactile paving (which does
not include tarmacadam), and improved road markings for cyclist, pedestrian and motorised
traffic.

9.2 Pedestrian & Cyclists
Pedestrian paths are provided mainly in the central area and within the recently constructed
residential developments and tend to be of a high quality. The village centre does not

 102

Volume 5 Donore Written Statement

possess any pedestrian crossing points with associated dropped kerbs and is therefore
difficult to traverse for the elderly, wheelchair users and pram users alike. It is also of critical
importance to the vitality and accessibility of Donore that permeability is enhanced between
existing and future development proposals to promote sustainable modes of transport. The
relatively compact nature of the village provides an excellent opportunity for the
strengthening of pedestrian walking and cycling routes. Public lighting is not equitably
distributed throughout the village. In order to enhance the image of Donore as a permeable
and pedestrian safe area, it is important that public lighting provision is reviewed and
appropriate upgrading is made where required. Currently public lighting is required along the
Drogheda/Mullaghacrone and Slane/Stalleen Roads to the village’s boundary.

9.3 Car Parking
There are both public and private car parking areas within Donore, notably the off-street car
parks and a significant level of delineated car parking spaces along the village’s Main Street
and the Duleek Road. Overall, there does not appear to be an issue with regard to the
availability of car parking facilities within the village centre area.

Donore National School contains a turning circle/drop-off and collection point that also
functions as a car park for the staff and visitors of the School fronting onto the Duleek Road.
This is not adequate to serve the needs of the school’s employees and visitors, or the “drop-
off and pick-up” demands of the parents. Currently, the surrounding area at school drop-off
and collection times is subject to significant congestion and is a potential traffic hazard along
the Duleek Road. A designated car parking area is required adjacent to the school.

9.4 Public Transport
Bus Éireann provides Donore with a bus service to Drogheda, Duleek and Navan. These
routes offer a comprehensive all day service (Monday to Saturday) with a limited bus service
on Sunday. Although there are no designated ‘bus stops’ in Donore, services pick-up and
drop-off passengers mainly outside ‘Daly’s Inn’ Public House.

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 expand upon the Village’s growing role as a Service Centre for the growing
tourism market within the area.

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.

 103

Volume 5 Donore Written Statement

Policies

Water and Wastewater Services

WWS POL To endeavour to maintain and provide adequate potable water and

wastewater treatment infrastructure that is sufficient to meet the
development needs of the Village within this Plan period. The Local
Authority acknowledges that there are significant constraints on the
capacity of the existing infrastructure and may consider restricting
development in circumstances where such infrastructure is inadequate.

Flood Risk

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

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

Residential Development

RD POL To ensure that Donore avoids the monotony of urban sprawl; excessive and

monotonous duplication of house styles within residential developments will
be strongly resisted. Future developments must have regard to the local
setting and aim to create a sense of place and identity in any proposed
future development.

Commercial, Economic and Retail Uses

CER POL 1 To maintain and improve the vitality and viability of the Village Centre as

the centre of commercial and retailing activity within Donore, in order to
ensure both a mixture and variety of local shopping, to serve the day to day
needs of the local community. This shall include the lands identified with a
B1 “Village Centre” land use zoning objective including the lands along the
eastern side of the Duleek Road, for retail and commercial uses.

CER POL 2 To promote, encourage and facilitate the development of sustainable

tourism in Donore through the conservation, protection and enhancement
of the built and natural heritage, in order to maximise upon the economic
benefits arising from the industry.

CER POL 3 To permit economic and enterprise activities, including home-based

activities, where, by virtue of their nature and scale, they can be
accommodated without detriment to the amenities of the surrounding
residential areas and will not impact upon the Village’s character, the
setting of the Brú na Bóinne complex or the surrounding high-quality
landscape environment.

CER POL 4 To co-operate with the appropriate agencies and local community groups in

promoting tourism and securing the development of tourist based
enterprises and facilities in Donore.

CER POL 5 To continue to promote Donore Village as an important tourist centre within

the surrounding area and to encourage, facilitate and capitalise upon the
Village’s location adjacent to notable international heritage and tourist
attractions arranged along this section of the Boyne Valley, notably the Brú
na Bóinne complex.

 104

Volume 5 Donore Written Statement

CER POL 6 To enhance the public realm, streets, approach roads and general Village

character within Donore in order to promote a quality host environment to
facilitate the role of the Village as a tourist centre for the surrounding area.

Community Facilities and Open Spaces

CF POL 1 To work in conjunction with the local community to continue to renovate

the former National School within the grounds of St Mary’s Roman Catholic
Church to allow for its future use as a Village Hall to cater for the needs of
the local community.

CF POL 2 To examine the potential to provide a bottle bank in Donore, in consultation

with the Council’s Environmental Department. It is considered that ‘Opportunity
Site A’, identified in the Village Design Section, provides an opportunity to
facilitate this civic amenity.

Urban Design

UD POL 1 To require all new developments within the Plan area to contribute to the

creation of high quality, functional and well designed environments. To
achieve this, new development proposals within the Village shall be
required to:

a) Contribute positively to the existing streetscape or landscape qualities of the
Village and its immediate surrounding areas, and should respect the important
views, the setting of national monuments and landscape features of the Brú na
Bóinne UNESCO World Heritage Site.

b) Consider and reflect the physical, social and environmental context of the
Village: proposed uses shall be compatible with the zoning objective,
surrounding areas and the established character of the Village.

c) Protect the Village’s historic fabric, urban grain and positively contribute
towards its unique identity and character.

UD POL 2 To cater for the appropriate re-use, re-development and re-generation of

derelict sites and buildings within Donore, specifically to re-use the
Eighteenth and Nineteenth Century former 'Cottier' and 'Labourers' cottages
remaining within the Village: a good example of which is the former
Cottage to the north of the Village along the northern side of the
Drogheda/Mullaghacrone Road.

UD POL 3 To promote the appropriate re-use, re-development, façade improvement

and re-generation of derelict sites and buildings within Donore. The Council
will use its powers, where appropriate, in considering such sites for
inclusion in the Register of Derelict Sites.

UD POL 4 To generally discourage any future developments in excess of two-storeys

in height within the Plan envelope.

UD POL 5 To protect the character and setting of the Village, development proposals

within the development boundary of the Village shall be required to be

 105

Volume 5 Donore Written Statement

accompanied by a landscaping plan promoting the planting of indigenous
tree and hedgerow species along the Village’s development boundary,
particularly to the north-west of the Village facing the Brú na Bóinne
UNESCO World Heritage Site.

UD POL 6 To encourage the creation of a Street Furniture Palette to create an

improved public realm setting within the Village that is appropriate given
the Village’s location within this important historical setting.

Heritage

HER POL 1 To preserve the visual amenity value of the designated viewpoints through

restricting development that would represent a disproportionate visual
effect on any available vistas.

HER POL 2 To protect the ridgelines which frame views within and from the UNESCO

World Heritage Site of Brú na Bóinne from inappropriate or visually intrusive
development.

HER POL 3 To ensure continued protection for the following natural environmental

features and allow for these features to be integrated within the overall
vision for the Village:

1. Mature tree stands,
2. Significant hedgerows,
3. Open space networks, and
4. Various walking routes.

Movement and Access

MA POL To work in conjunction with Bus Éireann to provide bus stops and

accompanying shelters within the Village Centre to serve all bus users.

Brú na Bóinne

WHS POL 1 To protect the landscape setting of the national monuments within the Brú

na Bóinne UNESCO World Heritage Site by requiring that all development
proposals involving mixed-use, commercial or multiple unit residential
development within the Village’s development boundary are subject to a
Visual Impact Assessment. Such development proposals must be
accompanied by a Design Statement, Street Impact Assessment and Visual
Impact Statement with photomontages or similar 3D material in order to
assist the Planning Authority in determining whether there is any visual
impact upon the Village’s character or the ‘Core Area’ of the Brú na Bóinne
UNESCO World Heritage Site. In particular, photomontages shall be sited so
as to show the visual impact, if any, that any proposed development may
have on the setting of the Brú na Bóinne complex in order to prevent any
inappropriate or avoidable impacts on the quality of that environment.

WHS POL 2 To preserve the setting and visual amenity value of the Brú na Bóinne

complex and the high-quality landscape character of the Boyne Valley by
strictly controlling any future development that would be detrimental to their
continued preservation, conservation, setting or their visual amenity value.

 106

Volume 5 Donore Written Statement

WHS POL 3 To require potential developers to consult with relevant agencies as early as
possible (i.e. prior to lodging a planning application) to ensure that any
heritage concerns are considered early in the planning application process
and that any final planning application can be appropriately informed.

WHS POL 4 To refer all planning applications within the UNESCO World Heritage Site of

Brú na Bóinne to the Department of Arts, Heritage and the Gaeltacht for
comment. These comments will be considered in the making of decisions on
all such planning applications.

WHS POL 5 To require that all development within the UNESCO World Heritage Site of

Brú na Bóinne shall be subject to the Development Assessment Criteria set
out in Volume 1, Chapter 9, Section 9.6.7, and in Sections 7 & 8 of this
Written Statement.

Greenbelt Buffer

GB POL To retain a distinct ‘Greenbelt’ between the neighbouring quarries to the

north and east of the Village, and the Village’s development boundary in
order to protect the Village’s amenities.

Objectives

Commercial, Economic and Retail Uses

CER OBJ To review and co-ordinate the development of an integrated and well

informed ‘Tourist Signage Strategy’ for the Village of Donore in an attractive
and well designed manner.

Heritage

HER OBJ 1 To protect the following tree stands within the Village as indicated on the

Land Use Zoning Objectives Map:

1. A stand of Silver Birch (Betula pendula) to the front of the National
School.

2. A deciduous tree to the front of the Roman Catholic Church most
probably a Horse Chestnut (Aesculus hippocastanum).

3. A range of trees mainly on the southern side of the Slane/Stalleen Road
in individual front gardens comprising of mainly European Ash (Fraxinus
excelsior).

4. A deciduous tree, possibly European Beech (Fagus sylvatica) to the rear
of the protected structure at the northern side of the junction of the
Drogheda/Mullaghacrone and Slane/Stalleen Roads.

5. A range of tree species on the northern side of the
Drogheda/Mullaghacrone Road along the hedgerow comprising of mainly
European Ash (Fraxinus excelsior).

HER OBJ 2 To retain, where possible, the following hedgerows and incorporate them

into future development layouts within the Village:

1. Along the approach roads into the Village, specifically those hedgerows
remaining along the northern section of the Drogheda/Mullaghacrone Road,

 107

Volume 5 Donore Written Statement

 108

those to the east of the Duleek Road and those hedgerows fronting on to both
sides of the Slane/Stalleen Road.

2. The various individual trees, shrubbery and hedgerows surrounding
agricultural fields to the north of the Village as identified on the Land Use
Zoning Objectives Map.

Movement and Access

MA OBJ 1 To actively discourage the use of the Village’s road network by Heavy

Goods Vehicles (HGVs) in conjunction with traffic calming measures and
other environmental improvements.

MA OBJ 2 To install a pedestrian crossing within the Village Centre area, preferably to

the front of the ‘Daybreak’ convenience shop along the Slane/Stalleen
Road.

MA OBJ 3 To facilitate the provision of footpaths and public lighting in the following

areas:

a) To construct a footpath and public lighting along both sides of the
Slane/Stalleen Road from the existing footpath point to the Village
boundary.

b) To construct a footpath and public lighting along the northern side of the
Drogheda/Mullaghacrone Road from the existing footpath point to the
Village boundary.

MA OBJ 4 To investigate the provision of ‘loading bays’ within the Village’s

development boundary.

MA OBJ 5 To identify further car parking bays along Main Street in conjunction with

the environmental upgrade of the Village Centre itself.

MA OBJ 6 To provide a safe car parking facility adjacent to the National School to

serve the collection and drop-off needs of the School.

MA OBJ 7 To examine the provision of additional off-street public car parking in the

Village Centre and encourage the development of adequate parking to
serve the Village Centre and community facilities.

MA OBJ 8 To promote the development of a walking route throughout the Village that

is interconnected and allows for a circuitous route to be developed as
indicated on the land use zoning objectives map. This walk will create a
pedestrian friendly designated pedestrian linkage and safe walking route,
the majority of which will be un-associated with motorised traffic.

Po nd

7 6 .8

Area under construction

UND

7 3 .3

ES

The Grange

G r a ve Yard

U
N D

The GrangeThe Grange

C
R

38
kv

Hall

Church

6 1 .9

Donore

6 1 .5

St Mary's VillasSt Mary's Villas

10k
v

6 1 .1

Area under construction

School (Nat)

St Mary's Cottages

C
R

6 2 .2

5 7 .6

6 7 .5

Area under construction

7 4 .7

7 9 .3

1
0K

v

1
0k

v

8 4 .6

STALLEEN

1 1
0 k

v

U
N

D

6 4 .8

Murray's ViewMurray's View

CR

7 0 .4

Po nd

1 .83 m FF

1
0 K

v

5 3 .0

10 kv

BM 1 7 0 .9

4 9 .0

4 5 .9

3 9 .6

Access Points

Protected Structures

Pedestrian Walkways (Existing/Proposed)

Trees to be preserved

Provision of footpaths

SPECIFIC OBJECTIVES

Development Area Boundary

Views and prospects

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

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:

Multiple Residential Development
Granted Planning Permission

Residential Phase II (Post 2019)

DONORE

Land Use Zoning Objectives Map

County Development Plan
2013-2019

Variation No. 2

	Donore 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

	Donore Zoning Map Variation 2_Made

