

1. LAG Composition

Kildare Local Community Development Committee (LCDC) is the Local Action Group (LAG) for the delivery of the RDP LEADER Programme 2014-2020. County Kildare LEADER Partnership (CKLP) are the Implementing Partner and Kildare County Council will act as the Financial Partner.

Kildare LCDC was established in 2014 for the purpose of developing, co-ordinating and implementing a coherent and integrated approach to local and community development. Kildare LCDC is a 19 member committee composed of statutory and non-statutory sector members, including local authority members and officials, state agencies, private sector, local development and community representatives.

2. LCDC/LAG Membership

Statutory

Cllr. Suzanne Doyle, Kildare County Council

Cllr. Mark Wall, Kildare County Council

Cllr. Fintan Brett, Kildare County Council

Chief Executive Kildare County Council & LCDC Chair - Peter Carey

Head of Local Enterprise Office - Jacqui McNabb

Kildare & Wicklow Education & Training Board

- Chief Executive - Sean Ashe

HSE

- Chief Officer, Community Healthcare Org 7, Sth Dublin/Kildare/West Wicklow - David Walsh

Tusla Child and Family Agency

- Interim Service Director, Dublin Mid Leinster - Patricia Finlay

Department of Social Protection – Principal Officer, Eoghan Ryan

Non-Statutory

County Kildare Leader Partnership - Chairperson, Patricia O'Brien

Kildare Community and Voluntary Forum

Chairperson - Anthony Egan

Vice-Chairperson - Dermot O'Donnell

Teach Dara

- Manager - Sarah Shakespeare

Peter McVerry Trust

- CEO - Pat Doyle

An Taisce

- David Walsh

Irish Farmers Association

- Mary Waters

North Kildare Chamber of Commerce

- CEO Allan Shine

South West Regional Drugs & Alcohol Task Force

- Co-ordinator – Lisa Baggott

3. The LAG Area

The Local Development Strategy encompasses the County of Kildare which comprises five Municipal Districts, 89 Electoral Divisions and 731 Small Areas. Kildare county covers an area of 169,426 hectares (1,964km2) and has a population of 210,312 (2011 Census) rendering it the fifth-highest populated county in the state.

4. Total Funding Available

The total LEADER allocation to Kildare is €5,261,600

5. The Key Local Objectives

The key local objectives for Kildare fall under three main themes:

- Economic Development, Enterprise Development and Job Creation
- Social Inclusion
- Rural Environment

6. Summary of Strategic Actions and Anticipated Outputs/Targets

Theme	Sub-Theme	Title of Local Objective	Strategic Action
	1.1 Rural Tourism	Supporting sustainable tourism development in Kildare	SA 1.1. To support a Digital Marketing Platform for County Kildare SA 1.2 To support the growth of Kildare's tourism sector by improving and expanding on the quality and range of products on offer, particularly within Hub/Cluster destination
			development SA 1.3 Build the capacity of Kildare's tourism sector
Economic and Enterprise Development and Job Creation	1.2 Enterprise Development	Increasing and expanding enterprise development in rural Kildare	SA 2.1 County Flagship – Support Kildare's Creative Network and Craft Design Hubs SA 2.2 Research and capacity building for LEADER-type enterprises in Kildare SA 2.3 Support and expand LEADER-type micro/SME and Social Enterprise in Kildare SA 2.4 Support Kildare's artisan food sector as a
	1.3 Rural Towns	Developing clear, agreed plans to progress social, economic and infrastructure	mechanism to create local jobs SA 3.1 Support four Town Revival Business Plans in specific towns in Kildare
			SA 3.2 Kildare Rural Towns - Capital Support Programme

		of towns in rural Kildare	
	1.4 Broadband	Increasing access to broadband in rural Kildare	SA 4.1 Support for small scale feasibility and equipment for increased broadband access
Theme	Sub-Theme	Title of Local Objective	Strategic Action
	2.1 Basic Services: Hard-to- Reach Communities	Increasing access to community facilities and amenities in targeted areas	SA 5.1. Support for community Infrastructure and Activities in areas of greatest need SA 5.2 Capacity building and technical support for hard-to-reach communities
Social Inclusion	2.2 Rural Youth	Developing employment, education and social opportunities targeting vulnerable young people in rural Kildare	SA 6.1 Rural Youth Training for empowerment and employment Initiative SA 6.2 Develop and enhance youth facilities and amenities and build the capacity of young people
Rural Environment	3.1 Protection and Sustainable Use of Water Resources	Increasing awareness and supporting sustainable water management	SA 7.1 Sustainable Water Resource Management Programme

3.2 Protection and Improvement of Local Biodiversity	and	SA 8.1 Biodiversity awareness and protection programme SA 8.2 Enhance and protect Kildare's unique local biodiversity SA 8.3. Integrated landscape plan for the Curragh Plains
3.3 Development of Renewab Energy	· · ·	SA 9.1 Increase employment through renewable energy businesses and build greater awareness and capacities in this area of renewables

7. Contact Details

 $Contact \ \underline{info@kildarelcdc.ie} \ for \ further \ information$