LEADER Promotion and Consultation Carlow

Contact Details

<u>LAG</u>

Legal name: Carlow Local Community Development Committee

Contact: Michael Brennan

Postal address: Carlow County Council, Athy Road, Carlow.

Telephone number: 059 9170300

E-mail address: mbrennan@carlowcoco.ie

Web-site: www.carlow.ie

Implementing Body

Legal name: Carlow County Development Partnership CLG

Contact: Mary Walsh

Postal address: Main Street, Bagenalstown, Co. Carlow.

Telephone number: 059 9720733

E-mail address: mwalsh@carlowcoco.ie
Web-site: www.carlowdevelopment.ie

Summary of the Carlow LDS

Carlow LCDC (LAG) Membership

Statutory Interests				
Sector	Members Nam	ne	Organisation	
Local Government	Michael Doran		Members of Carlow County Council	
	Charlie Murphy			
	Jennifer Murna	ane		
	O'Connor			
	William Quinn		Chief Executive	
	Kathleen Holol	nan	Head of Enterprise	
	Kieran Comerfo	ord		
	Subtotal	6		
State Agencies	Noel Barry		Dept. of Social Protection	
	Cynthia Deane		Kilkenny/Carlow Education & Training Board	
			Health Service Executive	
	Anna Marie La	nigan		
	Subtotal	3		
	No	on Statutory	Interests	
Sector	Members Name		Organisation	
Local & Community	Thomas Kelly		Drumphea Cemetery Committee (C&V REP)	
Development			Hacketstown Community Group (C&V REP)	
	Mary Doyle		Bagenalstown Family Resource Centre	
			(Social Inclusion)	

	Josephine Tiern	еу	St Catherine's Community Services Centre(Social Inclusion)
			Certif (Social inclusion)
	Andrea Dalton		
	Subtotal	4	
Social Economic and	Mary Walsh		Carlow County Development Board
Community Interests			Partnership
	Subtotal	1	
Social Economic and	Eamon Moore		Environmental Pillar
Community Interests			
		_	
	Subtotal	1	
Social Economic and	John Brophy		Carlow Chamber (Business Employer)
Community Interests			Agricultural/Farming
	John Nolan		Civic Society
	Brian Hand		Carlow Tourism
	Eileen O' Rourk	e	
	Subtotal	4	
	Total:	19	

The Carlow Local Community Development Committee has established two sub-committees, namely the projects evaluation committee and the Carlow Local Community Development Committee LEADER sub- group.

The LCDC has also established a LEADER sub group to support the work of the Carlow Local Community Development Committee, to establish strong working relationships with all partners and consists of the Chairperson of the LCDC, Head of LEO, Elected Member and Chief Officer.

The board of Carlow County Development Partnership CLG will be the projects evaluation committee and comprises of 17 members with extensive experience in local and community development and project evaluation as follows;

<u>Carlow LCDC (LAG) LEADER Evaluation Committee - Carlow County Development</u> Partnership Directors

Sector	Members Name	Organisation	
Statutory	Anna Byrne	Carlow County Council	
Statutory	Shane Rooney	Education Training Board	
Statutory	Stephen Eivers	Teagasc	
Statutory	Vacant	IT Carlow	
Sector	Members Name	Organisation	
Non-Statutory	Eileen Doyle	Persons with Disability	
Non-Statutory	Alan Price	Environment	

Non-Statutory	Frank Corcoran	Enterprise
Non-Statutory	Philip Sharkey	Environment
Non-Statutory	Michelle Abbey	Enterprise
Non-Statutory	Fr Conn Ó	Carlow College
	Maoldhomhnaigh	
Non-Statutory	Paula Lynch	Delta Centre
Non-Statutory	Vacant	Family Resource Centre
Non-Statutory	Helen Maher	Lone Parents
Non-Statutory	Paul Maher	Older Persons
Non-Statutory	Vacant	New communities

Description of the LAG Area/Territory

County Carlow is an inland County, located in the South East Region and bordered by Counties Wicklow, Wexford, Kilkenny, Laois and Kildare. The County is 943 sq km. in area.

The principal towns in the County are Carlow, Tullow, Muinebheag, Hacketstown and Borris. The geographical area of Carlow is classified as "rural" under the National Rural Development Programme 2014 – 2020 and comprises 54 District Electorate Divisions (DED's).

County Carlow District Electoral Divisions					
Carlow	Carlow Rural	Old Leighlin	Graigue Urban	Clogrenan	Rathanna
Urban/Rural					
Clonmore	Clonegal	Rathornan	Hacketstown	Corries	Rathrush
Haroldstown	Cranemore	Ridge	Kineagh	Fenagh	Shangarry
Rahill	Garyhill	Slyguff	Rathvilly	Grangeford	Tankardstown
Ticknock	Johnstown	Templepeter	Williamstown	Kellistown	Tullowbeg
Agha	Kilbride	Tullow Rural	Ballinacarrig	Killedmond	Tullow Urban
Ballintemple	Killerrig	Ballymurphy	Ballon	Leighlinbridge	Coonogue
Ballyellin	Muinebea	Glynn	Ballymoon	Muinebea	Kyle
	g Rural			g Urban	
Borris	Myshall	Marley	Burton Hall	Nurney	Tinnahinch

Total available funding

Carlow	€6,416,803.43

Summary of LDS

No.	Measure	Objective	Actions	
1	Economic Development - Tourism	The development of sustainable rural tourism as an economic driver and stimulus for job creation throughout Carlow Town and County	Investment programme for development and promotion of rural walks Investment programme for collective marketing of Carlow tourism product Investment programme to develop and promote new and existing Carlow tourism, heritage and cultural products and trails Investment programme for tourism accommodation proposals Investment programme to cluster, develop and promote tourism in specific subcounty geographical areas	
2	Economic Development – Enterprise	Through a partnership approach, the strategic investment in new and existing rural enterprises to stimulate economic activity and job creation in rural towns and villages	 Investment programme to support development, expansion and sustaining of rural enterprises and job creation measures across all sectors Confined call for proposals from enterprise with more than 10 employees serving the domestic market only Provision of range of employer led training programmes to support the recruitment of people from the live register 	

No. Measure Objective Actions	
Revitalisation of rural towns and villages through investment in people, communities and in the natural, heritage and physical environment	r programme for scale projects for animation, aining initiatives community groups for community or refurbish d leisure facilities for community se enhancement sing economic and/or gaps in r area raining programme ngagement and

No.	Measure	Objective	Actions	
5	Social Inclusion – Basic services targeted at hard to reach communities	Combat social exclusion and disadvantage through investment in marginalised people, marginalised communities and facilities and services aimed at the target group(s)	Confined investment programme for animation, capacity building and training measures and/or provision of services for identified disadvantaged groups Confined programme for small scale capital works of a community nature in	
6	Social Inclusion – Rural Youth	Provision of a range of supports to develop capacity of, and prospects for, rural youth	disadvantaged geographical areas 1. Calls for proposals of a general nature which demonstrate progression/pathways for youth in terms of their personal, social and educational development 2. Investment programme to address rural youth unemployment	
7	Rural Environment – Protection and sustainable use of water resources	Protect rural environment through sustainable water conservation and protection measures	Promotion and implementation of water conservation actions, including small scale pilot projects	
8	Rural Environment – Protection and improvement of bio-diversity	Protect rural environment through sustainable bi-diversity measures	Promotion and implementation of bio- diversity actions, including small scale pilot projects	
9	Rural Environment – Development of Renewable Energy	Protect rural environment through the development of the renewable energy resource.	3. Promotion and implementation of renewable energy actions, including small scale pilot projects	

•	The complete Local Development Strategy for your area with any confidential information redacted.