

Longford Local Development Strategy – A Summary

1. Contact Details

Local Action Group (LAG)

Longford Local Community Development Committee (LCDC) c/o Ciaran Murphy (Chief Officer)
Longford County Council, Great Water Street, Longford (043) 3343300
Icdc@longfordcoco.ie
www.longfordcoco.ie

Implementing Partner

Longford Community Resources CLG Longford Community Enterprise Centre, Ballinalee Road, Longford. (043) 3345555 leader1420@lcrl.ie www.lcrl.ie

Financial Partner

Longford County Council Áras anChontae, Great Water Street, Longford (043) 3343300 info@longfordcoco.ie www.longfordcoco.ie

2. LAG composition

The membership of the Longford LCDC is outlined as follows:

Seamus Butler	Elected Representative
Colm Murray	Elected Representative (Chair)
Gerry Warnock	Elected Representative
Martin Mulleady	Elected Representative
Barbara Heslin	Director of Services, Longford County Council.
Michael Nevin	Head of Local Enterprise, Longford Local Enterprise Office.
Joe Whelan	Community Services Manager, HSE
Maria Fox	Youth Officer, Longford Westmeath Education Training Board.
Des Henry	Regional Manager, Department of Social Protection.

Non- Statutory Members of Longford Local Community Development Committee.

Fintan Mc Gill	Longford Chamber of Commerce
	2010/01/2010
Seamus Orr	PPN – Social Inclusion
Louise Lovett	PPN – Social Inclusion
Ray Hogan	PPN – Environmental
Tess Murphy	PPN – Community & Voluntary
Joe Murphy	PPN – Community & Voluntary
Sean Hannon	Irish Farmers Association
Joe Flaherty	Longford Business Forum
Seadna Ryan	County Longford Tourism
Adrian Greene	Longford Community Resources CLG

3. LAG Area

For the purposes of this Local Development Strategy, all 54 Electoral Districts of County Longford are included in our proposed action plan for the Rural Development Programme 2014-2020 and the analysis that underpins that plan.

County Longford is Irelands' fourth smallest county and is bordered by counties Westmeath, Leitrim, Roscommon and Cavan. The county covers a land mass of 1,091kms of which 71% is described as farmland. A naturally scenic county, it is dotted with un-spoilt waterways including the Royal Canal, Lough Ree and a ribbon lake pattern in the north of the county. Attractive forestry in both private and state ownership has enhanced the physical environment and an abundance of unique Heritage sites, Special Areas of Conservation and Special Protection Areas also contribute to a unique and naturally attractive landscape.

The county has a population of 39,000 and a population density of 27.9 persons per sq.km. Gender wise, the county is more or less evenly divided with 19,649 males and 19,351 females (Census 2011). The principal towns are Longford Town, Edgeworthstown, Ballymahon, Lanesborough and Granard.

According to Trutz Haase, Longford continues to be the fourth most disadvantaged local authority area in Ireland and the most disadvantaged in the midlands region.

"Longford has massively been affected by the economic downturn after 2007, reflected in a drop in the absolute deprivation score from -4.9 in 2006 to -12.1 in 2011. This represents a drop of 7.2, compared to a nationwide drop of 6.5." - Trutz Haase, 2011 Pobal HP Deprivation Index.

County Longford has three Municipal Districts and 54 Electoral Districts. The Municipal Districts are:

Longford Town Area which contains 6 Electoral Districts.

Granard Area which contains 30 Electoral Districts.

Ballymahon Area which contains 18 Electoral Districts.

4. Local Development Strategy Vision & available funding for Longford

The vision for this Local Development Strategy is to improve the quality of economic and social activity in County Longford. By 2020, we want to see the creation of a better environment for all forms of Enterprise to flourish; we want to ensure that there are targeted supports for disadvantaged communities that improve access to education, employment and family support; we want to protect the un-spoilt natural environment that the county enjoys while at the same time develop the latent tourism potential that the county has.

In order to achieve this vision, the Department of Arts, Heritage, Regional, Rural and Gaeltacht Affairs has made **funding of €7,597,623 available** to Longford LCDC for the implementation of the Local Development Strategy.

5. Summary of Key Local Objectives

Below is a table identifying the key local objectives, a summary of the strategic actions and the anticipated outputs and targets.

LOCAL OBJECTIVE	STRATEGIC ACTION	ANTICIPATED OUTPUTS / TARGETS
1 – Improve Quality of available Enterprise Space in County Longford in order to attract further enterprises to locate here.	1.1 – Provide a range of attractive Enterprise Space options in County Longford in urban and rural areas.	Number of enterprise funded – start-ups - 10 Number of enterprise funded – existing – 5 Number of jobs created – new - 15 Full Time and 8 Part time To see a reduction in the amount of vacant enterprise space in County Longford by attracting new and existing businesses to locate in the county. To stimulate certain business sectors by providing optimum location options and encouraging people to consider self-employment as a viable option.
2 - Supporting the Development of new & expanding enterprises in the micro, small and medium business sector that have job creation and growth potential.	2.1 – Financial Support Programme – Innovative Sectors of Business in Rural and Urban settings. 2.2 - Maximise the development of key enterprise sectors with potential to make significant contributions to local economy. 2.3 – Initiatives that support	Number of enterprises funded – start-ups – 20 Number of enterprises funded – existing - 20 Number of Jobs Created - 20 Full Time & 20 Part Time Number of Jobs Sustained : 15 Full Time Number of Jobs Created - 6 Full Time & 4 Part Time Number of Jobs Sustained -40 Full Time 1 x Research Programme identifying sectors most likely to benefit from sectoral support. 2x Training Programmes supporting 20 people per programme, total of 40 businesses supported. 2x Marketing Programmes supporting 20 people per programme, total of 40 businesses supported.(30 New & 10 Existing) Number of Jobs Sustained : 100 Full Time
	the promotion of local enterprises.	4 x Marketing Programmes approx. 25 business included in each, supporting total of 100 businesses.
3 –To reduce unemployment by providing a comprehensive suite of supports for hard to reach communities that will assist self- employment options.	3.1 - Initiatives that support hard to reach communities to consider self-employment as an option.	Number of Jobs Created - 40 Full Time Training of 160 people in Enterprise Creation and Development. 8 x Training Programmes 20 participants per course
4 –To increase the economic activity in County Longford by identifying innovative enterprise sectors that	4.1 - Establish a high-level working group of industry and environment leaders to examine the sectors of industry that County	Number of Animation Programmes - 1 Clear identification of new areas of opportunity that will lead to job creation with Enterprises supported across the various sectors

Co. Longford can position itself to attract.	Longford should target to locate here.	
5 – To identify current employment trends and areas of opportunity in the region and ensure that there are clear pathways between unemployed people and available employment. 6 – To create employment	5.1 – To identify employment opportunities in the midlands region and provide training that may be required by unemployed people locally so that they increase their chances of accessing employment. 6.1 – To identify three new Social Economy Projects that	Number of Jobs Created - 40 Full Time & 20 Part Time Number of Animation Programmes – 1 Number of Training Programmes – 4 4 x Pre-Development Training programmes with 25 participants per programme totalling 100 unemployed people. 20 employers will have been supported to find suitable employees that are trained in specific areas to meet their employment needs, incorporating all sectors. Number of Animation Programmes – 1 Identification of three new Social Economy Projects that will have the potential to provide employment
opportunities in County Longford by identifying, stimulating and supporting projects operating within the Social Economy that have job creation potential.	have potential to create jobs and provide essential community services. 6.2 – To financially support the establishment and growth of Social Enterprises that have job creation potential.	for target group members Number of Jobs Created - 9 Full Time &14 Part Time Number of Jobs Sustained - 10 Full Time & 10 Part Time Number of enterprises funded with Capital, Training, Marketing & Animation - Social Enterprise - 9 The Research and animation programme will determine the sectors which the new Social Enterprises will be developed and the six existing include, White Goods Recycling, Catering, House Keeping, Community Heritage Project, Second Hand Clothes Store, with support provided in marketing, training and capital equipment
7 – Revitalisation through integrated planning of Rural Towns and Villages in County Longford.	7.1 – Identify and develop initiatives that improve economic, social and cultural performance in rural towns and villages.	Number of projects funded – 40 Population in towns receiving funding – 30,000 Number of projects funded by type: Streetscape enhancement - 10 Tidy Towns - 8 Upgrading of built environment in town - 6 Development of recreation spaces - 10 Development of markets - 2 Development of festivals - 4 Number of Animation Programmes – 3 X Training Programmes Development Support delivered to 24 villages / towns. With a minimum of 20 people participating per course

8 – Development of initiatives that maximise the effectiveness of high speed internet access in rural areas.	8.1 - To identify methods of improving access to high speed internet access in rural areas that do not duplicate the planned programme of works under the National Broadband Plan.	Number of small scale equipment projects funded – 1 Population benefiting from enhanced broadband as a result of equipment funding – 7,500 Number of capacity building/training/information projects funded - 1 Number of individuals participating in capacity building/training/information activities in relation to broadband - 40
9 – To ensure that the output from investment in tourism in County Longford is maximised through the development of a coordinated approach to this sector and that decisions are made as to who is responsible for the delivery of key actions that are required to drive tourism forward within	9.1 – Ensure a co-ordinated and strategically planned approach to tourism development is undertaken within County Longford. 9.2 – Ensure a co-ordinated and strategically planned approach with regard to the marketing of County Longford as a tourism destination.	Number of projects funded – 10 Number of Jobs Created – 10 Full Time Number of existing jobs sustained – 30 Full Time Delivery of 10 training workshops with each training programme delivered to thirty tourism businesses. This will result in a co-ordinated approach to tourism development in the County which will benefit tourism businesses and also increase their involvement in the development of the sector locally and optimising opportunities in the sector. Number of projects funded – 2 Number of jobs created new - 1 full time Number existing jobs sustained - 1 part time Number of Visitors – 5000
the county. 10 – To increase the visitor numbers coming to County Longford by offering a high level range of visitor attractions and by offering an excellent standard of accommodation across the county.	10.1 – To increase Tourism Accommodation in the county by providing financial support for capital works to developing or improving tourist accommodation. 10.2 – To financially support capital works to develop/improve visitor attractions and amenities within County Longford. 10.3 – Festival Support Programme.	Number of projects funded new – 4 Number of projects funded existing – 6 Number of jobs created new - 10 full time & 15 Seasonal Number existing jobs sustained - 6 Number of projects funded new – 6 Capital Number of projects funded existing – 6 Capital Number of jobs created new - 6 full time & 12 Part-time Number existing jobs sustained 6 Full time Number of visitors - 10,000 over 4 year period Number of projects funded new – 3 Training Number of visitors - 5,000

		3 x Training Programmes each benefitting 30 festival organisers. Total of 90 participants.
11 – To maximise the	11.1 - To increase the	Training Programmes – 2 (Delivered to 40 Businesses)
planned investment in	capacity of those involved in	Number of projects funded– 6
tourism in County	tourism development in	Number of jobs created new - 6 full time & 6 Part-time
Longford by ensuring	County Longford.	Number existing jobs sustained 40 Full time
those operating a tourism	, ,	
business have the		
capacity to develop their		
business to its full		
potential.		
12 – Through	12.1 – Identification of	Number of service funded new – 4 animation & research
"Community Led Local	community based initiatives	Nature of Service to be provided
Development (CLLD)	that specifically address the	 To provide a service that isn't there - 4
model of engagement,	factors that are causing	o To enhance participation /outcomes of a service (through tailored supports for marginalised
hard to reach	social exclusion in areas of	groups) i.e. mentors for isolated men to support them to participate in an existing education
communities will receive	geographical disadvantage.	action) – 4
interventions that will	12.2 – Resourcing of	Number of services funded new –
seek to remove barriers	infrastructural and	 8 Training programmes (20 participants per course)
to engagement that	employment initiatives that	 4 Marketing programmes
communities are	specifically address the	o 20 small scale capital
currently facing.	factors that are causing	Nature of Service to be provided:
	social exclusion in areas and	 To provide a service that isn't there - 12
	communities of	o To enhance participation /outcomes of a service (through tailored supports for marginalised
	disadvantage.	groups) i.e. mentors for isolated men to support them to participate in an existing education
		action)-8
		Number of people availing of the service - 160 Training
13 – To increase the skill	13.1 - To deliver training to	Number of services funded new:
level within the wider	key personnel and	o 6 Training programmes (20 participants per course)
community to address	communities within County	Number of services funded existing – 30 community services
issues causing social	Longford on the subjects of	Nature of Service to be provided:
exclusion and provide	Community Development,	o To enhance participation /outcomes of a service (through tailored supports for marginalised
communities with	Equality & Human Rights &	groups) i.e. mentors for isolated men to support them to participate in an existing education
management skills to	Project Management.	action)-6
undertake community	10.0	Number of people availing of the service - 120
projects.	13.2 – Innovation training for	Number of services funded new:

	those working directly with the unemployed in a community setting.	 6 Training Programme Nature of Service to be provided: To enhance participation /outcomes of a service (through tailored supports for marginalised groups) i.e. mentors for isolated men to support them to participate in an existing education action) - 6 Number of people availing of the service - 120
14 – To ensure transport provision is not a barrier for unemployed people to access training or employment.	14.1 – To identify sustainable transport provision within County Longford that facilitates unemployment people to access training and employment opportunities.	Number of services funded new: 1 Research 2 small pilot transport projects Number of service funded new – 2 Number of Jobs Created new – 2 Part Time Nature of Service to be provided: To provide a service that isn't there - 2 To enhance access to a service that is not in the locality (through transport) - 3 To enhance participation /outcomes of a service (through tailored supports for marginalised groups) i.e. mentors for isolated men to support them to participate in an existing education action) - 2
15 – By providing targeted supports to vulnerable young people to increase their chances of gaining employment and breaking a cycle of disadvantage.	15.1 - Delivery of Pilot Youth Employment Initiative.	Number of projects funded – 1 Number of projects funded by type: O Youth Development - 1 Nature of Service to be provided: O To provide a service that isn't there - 1 O To enhance participation /outcomes of a service (through tailored supports to young people in disadvantaged areas to encourage their participation in particular activities /enhance outcomes in key areas (employment training for example)- 1 Number of young people directly participating: 40
16 – To encourage greater youth participation by ensuring that those proving positive youth services have access to good quality facilities and can offer young people a positive environment to	16.1 - Improvement in Youth Facilities in County Longford.	Number of projects funded – 10 Capital Nature of Service to be provided: o To provide a service that isn't there – 4 o To enhance participation /outcomes of a service (through tailored supports to young people in disadvantaged areas to encourage their participation in particular activities /enhance outcomes in key areas (employment training for example) - 6

spend time in.		
17 – To create a sense of opportunity within young people living in County Longford so that they can see a positive future that involves employment and personal fulfilment.	17.1 - Delivery of a series of measures that encourage young people to engage in career planning. 17.2 - Support the development of positive programmes for young people within County Longford.	Number of projects funded – 24 Nature of Service to be provided: To provide a service that isn't there - 24 To enhance participation /outcomes of a service (through tailored supports to young people in disadvantaged areas to encourage their participation in particular activities/enhance outcomes in key areas (employment training for example) - 24 Number of young people directly participating: 2,500 - Opportunity fairs 225 participants - Youth development training programmes 50 participants Youth Enterprise Programmes Number of projects funded – 20 Nature of Service to be provided: To provide a service that isn't there - 6 To enhance access to a service that is not in the locality (through transport) -7 To enhance participation /outcomes of a service (through tailored supports to young people in disadvantaged areas to encourage their participation in particular activities/enhance outcomes in key areas (employment training for example) - 7
18 – To resource an annual awareness and education programmes to local communities and individuals on the importance of protecting and sustaining our water resources.	18.1 - Delivery of Training Courses and Awareness Programmes on Relevant Topics of Protection and Sustainable Use of Water Resources. 18.2 - Identification and funding of small scale projects that are an example of good practice regarding	Number of young people directly participating - 300 Number of projects funded new – 5 Training Programmes 10 participants per training programmes, totalling 50 participants Number of projects funded – new 25 Type of Project funded: © Energy other - 7 © Local co-ordination initiatives - 10
19 – To provide annual awareness and education programmes to local	protection and sustainable use of water resources. 19.1 - Delivery of Training Courses and Awareness Programmes on the	 Cocal co-ordination initiatives - 10 Recycling – 8 Capital Support to 25 projects providing high quality key environment projects that are examples of best practise in water conservation, protection and sustainable use will be undertaken Number of projects funded new – 10 Training programmes Type of Project funded: Education and awareness programmes - 10

communities and individuals on the importance of our local biodiversity and what measures we can take to protect our environment.	protection and improvement of local biodiversity including Invasive Species. 19.2 - Identification and funding of small scale projects that are an example of good practice regarding protection of our local biodiversity.	 Local co-ordination initiatives - 10 Nature Conservation - 10 Number of projects funded new - 25 Type of Project funded: Impact Assessments – 15 Nature Conservation - 10 Capital support to 25 high quality key environment projects that are examples of best practise will be undertaken.
20 – To create a greater awareness of the benefits and advantages of using renewable energy and to encourage the identification of suitable projects within County Longford that will reduce	20.1 - Identification of renewable energy projects within County Longford that will reduce conventional energy inputs and increase the development of renewable energy initiatives.	Number of projects funded new - 4 Animation research projects Type of Project funded:
conventional energy inputs and increase renewable energy production.	20.2 – To provide financial assistance to the community sector to improve the energy efficiency in their communities through the installation of renewable energy technologies. 20.3 – Exploitation of the employment potential of the Renewable Energy Sector within County Longford.	Number of projects funded new - 10 Type of Project funded:

