
 Page i

County Longford Local
Economic & Community Plan

2016 - 2022

UNITY

Prepared and Adopted by Economic Development and Enterprise SPC, Longford Local
Community Development Committee and Longford County Council

County Longford Local Economic and Community Plan 2016 - 2022

 Page ii

TABLE OF CONTENTS
Page

1.0 LECP PURPOSE AND BACKGROUND 1
1.1 LECP Aim 2

1.2 LECP Structure 2

1.3 Key Inputs 3

2.0 LECP FORMULATION PROCESS 4
2.1 Guidelines on LECP Preparation 5
2.2 Research Undertaken 6
2.3 Consultation and Participative Planning 6
2.4 Identified Priorities 7

3.0 HIGH LEVEL REVIEW OF RELEVANT PLANS AND STRATEGIES 8
3.1 LECP Context 9
3.2 Spatial Planning Context 9
3.3 Other Relevant Plans and Strategies 15

4.0 COUNTY PROFILE 22
4.1 Geographic Context 23
4.2 County Longford Socio-Economic Profile – Baseline Study Synopsis 23
4.3 Comparative Indicators between County Longford and the State 33
4.4 Socio-Economic Baseline SWOT Analysis 34

5.0 VISION, HIGH LEVEL GOALS AND THEMES 35
5.1 Vision Statement 36
5.2 High Level Integrated Goals 36
5.3 Sustainable Economic Development and Sustainable Community Objectives 39
5.4 Cross-Cutting Themes and Integrated Strategy 40

6.0 ECONOMIC PLAN 42
6.1 Introduction 43
6.2 Longford’s Economic Context 43
6.3 Community Economic Development 44
6.4 Economic Strengths, Challenges and Opportunities 47
6.5 Economic Themes and Action Plan 49
6.6 High Level Goal 1 and Associated Themes 51

6.6.1 Inward Investment 52
6.6.2 Innovation and Sectoral Opportunities 55
6.6.3 Supporting Small Enterprise 61
6.6.4 Education and Training 63

6.7 High Level Goal 2 and Associated Themes 66
6.7.1 Social Inclusion 66

6.8 High Level Goal 4 and Associated Themes 68
6.8.1 Critical Infrastructure 68

6.9 High Level Goal 6 and Associated Themes 71
6.9.1 Regeneration 71
6.9.2 Social Infrastructure 72
6.9.3 Agriculture, Rural Diversification and Renewable Energy Potential 74
6.9.4 Tourism 76

County Longford Local Economic and Community Plan 2016 - 2022

 Page iii

7.0 COMMUNITY PLAN 79
7.1 Introduction 80
7.2 Longford’s Community Context 80
7.3 Community Strengths, Challenges and Opportunities 81
7.4 Community Themes and Action Plan 81
7.5 High Level Goal 1 and Associated Themes 82
 7.5.1 Employment 84

7.5.2 Entrepreneurship 86
7.5.3 Education and Training 87

7.6 High Level Goal 2 and Associated Themes 91
7.6.1 Social Inclusion 91
7.6.2 Equality and Human Rights 93

7.7 High Level Goal 3 and Associated Themes 95
7.7.1 Health 95
7.7.2 Crime 98
7.7.3 Housing 100

7.8 High Level Goal 4 and Associated Themes 103
7.8.1 Critical Infrastructure 103

7.9 High Level Goal 5 and Associated Themes 105
7.9.1 Community Participation 105

7.9.1 High Level Goal 6 and Associated Themes 106
7.9.1.1 Regeneration 106
7.9.1.2 Social Infrastructure 107

 7.9.1.3 Natural Environment 109
 7.9.1.4 Built Environment 111

8.0 IMPLEMENTATION, MONITORING AND REVIEW 114
8.1 Introduction 115
8.2 Implementation 115
8.3 Monitoring and Review 115

APPENDICES
Appendix 1 Local Community Development Committee
Appendix 2 Economic Development and Enterprise Strategic Policy Committee
Appendix 3: Advisory Steering Group
Appendix 4: Summary of Key Plans and Strategies
Appendix 5: National Spatial Strategy Proofing
Appendix 6: Human Rights and Equality Proofing
Appendix 7: Strategic Environmental Assessment and Appropriate Assessment

Adopted Statements:
Appendix 8: Statement of Consistency from 3 Municipal Districts
Appendix 9: Statement of Consistency from Eastern and Midland Regional Assembly
Appendix 10: Statement of Adoption by Economic Development and Enterprise SPC
Appendix 11: Statement of Adoption by Local Community Development Committee
Appendix 12: Statement of Adoption by Longford County Council

Appendix 13: List of Contributors

County Longford Local Economic and Community Plan 2016 - 2022

 Page iv

TABLE OF FIGURES

Page
Figure 1: LECP Input 3
Figure 2: Schematic Representation of LECP Process 5
Figure 3: Key Segments in LECP Process Development 6
Figure 4: Consultation Process 7
Figure 5: Consultation Feedback 7
Figure 6: Key Relevant Spatial, Economic and Community Strategies 9
Figure 7: Spatial Planning Hierarchy 10
Figure 8: Midland Region – Spatial Settlement Strategy 11
Figure 9: Key Economic Development Needs for the Midland Region 11
Figure 10: Core Strategy Longford County Development Plan 2015-2021 12
Figure 11: County Longford Hierarchy Tiers 14
Figure 12: EU2020 and National Reform Programme Targets 15
Figure 13: County Longford in a National Context 23
Figure 14: Change in Population 2006-2011 24
Figure 15: Age Distribution for County Longford and the State 25
Figure 16: Ethnic Distribution by Profiled Settlement 25
Figure 17: Population with 3rd Level Education 26
Figure 18: Number of Persons on the Live Register by Gender and Age in County Longford 27
Figure 19: Percentage of Persons under 25 years on the Live Register in County Longford
compared to surrounding counties 27
Figure 20: Residents of County Longford by Industrial Grouping 28
Figure 21: Distribution of IDA Companies in County Longford 29
Figure 22: County Longford Percentage Change in Industrial Activity 29
Figure 23: County Longford Broadband Coverage in 2011 30
Figure 24: Comparative Indicators between County Longford and the State 33
Figure 25: Integrated High Level Goals 37
Figure 26: Integrated LECP Framework 39
Figure 27: Overview of Integration of Themes & Objectives of Economic & Community Plans 40
Figure 28: Small Area Community Development Strategy 46
Figure 29: Themes in Economic Plan 49
Figure 30: Economic Plan Overview 50
Figure 31: Priority Areas to address Employment and Economic Activity 51
Figure 32: Local Economic Assets 52
Figure 33: Key Sectoral Opportunities 55
Figure 34: Sectoral Opportunities 56
Figure 35: Themes in Community Plan 82
Figure 36: Community Plan Overview 83

County Longford Local Economic and Community Plan 2016 - 2022

 Page v

Acronyms of Agencies

AHB – Approved Housing Board
AIT – Athlone Institute of Technology
CDP – Community Development Project
CEDRA – Commission for the Economic
Development of Rural Areas
CLDAF – County Longford Drugs & Alcohol
Forum
CLTC – County Longford Tourism Committee
CNO – Comhairle na nOg
CoC – Chamber of Commerce
CLYS – County Longford Youth Service
CYPSC – Children & Young Peoples Services
Committee
DAHG – Department of Arts, Heritage and
the Gaeltacht
DCENR – Department of Communications,
Energy and Natural Resources
DES – Department of Education and Skills
DoECLG – Department of the Environment,
Community and Local Government
DNN – Dail na nOg
DSP – Department of Social Protection
DTTS – Department of Transport, Tourism
and Sport
EDI – Employment, Development &
Information Centre
EI – Enterprise Ireland
EMRA – Eastern & Midland Regional
Assembly
Foroige – National Youth Development
organisation
FRC – Family Resource Centre
HAT – Homeless Action Team
HSE – Health Services Executive
ICMSA – Irish Creamery Milk Suppliers
Association
IDA – Industrial Development Authority
ITM – Irish Traveller Movement
IW – Irish Water
JPC – Joint Policing Committee
LA’s – Local Authorities

LCC – Longford County Council
LCCC – Longford County Childcare Committee
LCDC – Longford Community Development
Committee
LCRL – Longford Community Resource
Limited
LEO – Local Enterprise Office
LGMA – Local Government Management
Agency
LSP – Longford Sports Partnership
LWCT – Longford Westmeath Community
Transport Ltd
LWETB – Longford Westmeath Education
Training Board
LWL – Longford Women’s Link
MD – Municipal District
MEA – Midland Energy Authority
MRDATF – Midland Regional Drugs & Alcohol
Taskforce
MRYS – Midland Regional Youth Service
NFP – Not for Profit
NRA – National Roads Authority
NTA – National Transport Authority
OCC – Offaly County Council
OECD – Organisation for Economic Co-
operation and Development
OPC – Older Persons Council
OPN – Older Persons Network
PPN – Public Participation Network
RA – Regional Assembly
RPPO – Regional Planning Policy and
Research Officer
RTI – Rural Transport Initiative
SEAI – Sustainable Energy Authority of
Ireland
SPC – Strategic Policy Committee
TCMG- Town Centre Management Group
TIG – Traveller Interagency Group
TII – Transport Infrastructure Ireland
Tulsa - Child & Family Services
WI – Waterways Ireland

County Longford Local Economic and Community Plan 2016 - 2022

 Page 1

1.0 LECP PURPOSE AND BACKGROUND

County Longford Local Economic and Community Plan 2016 - 2022

 Page 2

1.1 LECP AIM
The purpose of the Local Economic and Community Plan (LECP), as provided for in the Local
Government Reform Act 2014, is to set out, for a six-year period, the objectives and actions needed
to promote and support both the economic and community development of the Local Authority
Area, both by itself, and in partnership with other economic and community development
stakeholders. ‘Putting People First – Action Programme for Effective Local Government’ advocates a
more cooperative approach to local and community development with a more comprehensive role
for Local Authorities in the strategic management of local development. This sets out a wide range
of reforms for local government encompassing local authority functions, structures, funding,
performance and governance. The recommendations of the programme were aimed at providing a
more central coordinating role for Local Government in local and community development,
achieving greater efficiency and effectiveness in local and community development programming
and improving the delivery of services for communities and people.

The development of a Local Economic and Community Plan for the period 2016 to 2022 and the
reform of Local Government have created an opportunity to start working collaboratively to achieve
the vision of a County Longford which is strong, sustainable and a vibrant place to live, work and
invest. The Longford LECP is also titled the ‘Unity’ Plan as it provides an integrated framework for
economic and local community development in County Longford and has a vision for:-

‘a regenerated economically sustainable County which values equality of opportunity, excellent
quality of life, collaborative community and rural development, sense of place and where the

wellbeing of all residents and future generations is central to everything we do’.

The Plan aims to identify and deliver positive changes that will deliver the economic and social
transformation of Longford in accordance with the following guiding principles to:

 Create a framework for a strong economic and community strategy for County Longford;

 Grow the local and regional economy by creating more and better quality jobs through

inward investment and supporting indigenous enterprise;

 Strengthen County Longford's role in the Midland Region;

 Ensure that everyone realises their potential and has the necessary skills and training to take
up these jobs, particularly for those experiencing unemployment;

 Promoting a more resource efficient, green and sustainable economy;

 Ensure that all our people have an excellent quality of life;

 Ensure that our communities are strong, engaged and working together;

 Ensure inclusive community consultation, participation, empowerment and collective

decision making to achieve change at local level;

 Maximise returns – avoiding unnecessary overlap and duplication and achieving synergies

through co-operation;

 Promotion and main-streaming of equality.

1.2 LECP STRUCTURE
While the LECP has been informed by the Longford County Development Plan 2015-2021, it is not a
spatial plan but a strongly focussed Action Plan, within which all local and regional stakeholders can
work collaboratively to achieve the vision and objectives outlined and which will be implemented
through a series of specific actions. The LECP contains 2 integrated elements:

 A local Economic element which will guide and support the economic development role of

Longford County Council;

County Longford Local Economic and Community Plan 2016 - 2022

 Page 3

 A Community development element which will promote and give direction to existing and

future local and community development within County Longford.

1.3 KEY INPUTS
1.3.1 Local Community Development Committee and Economic Development and Enterprise

Strategic Policy Committee
While the adoption of the LECP is a reserved function of Longford County Council, the community
element of the plan is to be developed by the Local Community Development Committee (LCDC)
(appendix 1), while the economic element of the plan is to be developed by the Economic
Development and Enterprise Strategic Policy Committee (SPC) (appendix 2). The Economic and
Enterprise Development and Strategic Policy Committee and the Longford LCDC have both adopted
the respective economic and community elements of the Plan (Appendix 10 and 11 respectively)

1.3.2 Advisory Steering Group
An Advisory Steering Group (appendix 3) was established to assist in the preparation, drafting,
adoption, and monitoring of the LECP, and in order to ensure that the preparation of the economic
and community elements of the LECP are co-ordinated.

1.3.3 Stakeholder Consultation
The successful implementation of this plan will require the engagement of all stakeholders. This
includes Local Government, State Agencies and the private and community and voluntary sectors all
playing key and vital roles in supporting and delivering success through collaboration, engagement,
support and leadership. The consultation process facilitated the LECP by providing an opportunity to
collectively identify objectives and actions to promote and support the economic, local and
community development of County Longford.

1.3.4 Municipal Districts and Regional Assembly
The Municipal Districts and Eastern and Midland Regional Assembly have been consulted to ensure
that the LECP IS consistent with spatial planning hierarchy, other relevant strategies and that the
respective community/economic elements are not conflicting. Accordingly Statements of
Consistency from the 3 no. Municipal Districts of Granard, Longford and Ballymahon, and also the
Eastern and Midland Regional Assembly are included as per Appendix 8 and 9 respectively.

Figure 1: LECP Input

LECP
Final Integrated

Plan to be
adopted by

Council

Economic SPC

Advisory Steering Group

Community
Stakeholders

LCDC

Economic
Stakeholders

Public
Consultation

Community Plan Economic Plan

LECP INPUT
Regional Assembly & Municipal Districts

County Longford Local Economic and Community Plan 2016 - 2022

 Page 4

2.0 LECP FORMULATION PROCESS

County Longford Local Economic and Community Plan 2016 - 2022

 Page 5

2.1 GUIDELINES ON LECP PREPARATION
In relation to the preparation of the LECP the approach that was used was based on the framework
provided in the ‘Guidelines on Local Economic and Community Plans’ (DoECLG, 2015) (Figure 2)

Figure 2: Schematic Representation of LECP Process

The approach taken to the development of the LECP was to build a socio economic profile of
Longford looking at the demographics, sectoral, employment and education data for the county.
Account was taken of key policies at local, national and European level. Stakeholder workshops were
held and SWOT (Strengths, Weaknesses, Opportunities, Threats) analysis conducted. From the SWOT
analysis a series of high level goals, strategic objectives and actions were developed. Public
consultation was undertaken at various stages and the following is a specific breakdown of the
process of the LECP development:

Stage 1:
Preparation

•Establish & analyse the socio-economic evidence base;

•On foot of this evidence, develop a Socio-Economic Statement for the County & develop High Level
Goals for the integrated LECP;

•Advisory Steering Group to prepare Economic SPC & LCDC to adopt the Statement for public
consultation.

Stage 2: Public
Consultation

•Undertake a Public Consultation (4 weeks) on the Socio-Economic Statement & High Level Goals;

•Revise the Statement & refer to Municipal Districts & Regional Assemblies;

•Advisory Steering Group to prepare Economic SPC & LCDC to adopt revised statement for submission to
Municipal District Councils & Eastern and Midland Regional Assembly.

Stage 3:
Develop the
Objectives &

Actions

•Develop detailed objectives for the economic and community elements of the Plan underpinned by
clear, measurable actions;

•Advisory Steering Group to prepare, Economic SPC & LCDC to agree to the Objectives & Actions;

•Advisory Steering Group to submit a final draft incorporating the Statement, Goals, Objectives and
Actions for consideration by Municipal Districts & Eastern & Midland Regional Assembly.

Stage 4: Finalise
Plan

•The SPC and LCDC are to consider and adopt final draft (revised as necessary following consideration by
the Municipal District Councils & Eastern & Midland Regional Assembly);

•Local Authority to adopt the final draft of the LECP;

•Final Plan submitted to the Minister & published by the Local Authority.

Stage 5:

Monitoring &
Review

•Advisory Steering Group to monitor progress on Actions against measurable targets.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 6

Figure 3: Key Segments in LECP Process Development

2.2 RESEARCH UNDERTAKEN

1. A review of relevant European, National, Regional and Local policy to inform the operational
environment within which the LECP would be delivered (Chapter 3 and appendix 4).

2. A socio-economic and demographic profile for the County, a summary of which can be found
in Chapter 4.

3. Consultation with stakeholders and the public.
All of the above information and data was analysed to identify a Vision Statement and High Level
Goals for County Longford from both an economic and community perspective.

2.3 CONSULTATION AND PARTICIPATIVE PLANNING
The guidelines issued by the Department of the Environment, Community and Local Government
emphasise that the Plan should be developed through a process that is participative, consultative
and collaborative, meaning all key stakeholder groups should have an opportunity to shape the Plan.
In addition, some of these stakeholders will be delivering aspects of the Plan. Stakeholder
engagement has therefore been a critical part in the preparation of this Plan. An array of
consultations have been carried out ranging from a facilitated consultation session with the LCDC,
consultation with the community in Municipal Districts across the county, and consultation with
business interests and key agencies. An online survey was also conducted with various relevant

Consultation

Key Stakeholder &
Public Consultation

Process

Policy Review

of Key Stakeholders
Strategic Policy

Integrated
Local

Economic

&
Community

Plan Socio Economic
Statement

Development of
LECP High Level

Goals

Analysis and
Synthesis

Integration &
Prioritisation of

Data Inforamtion

Proofing Process

SEA, AA &
Horizontal
Priorities

Plan Adoption

 Multi-Stage
Adoption by RA,

MD’S, LCDC,
Economic SPC &

Council

Socio Economic
Baseline

CSO Population
Census data

analysis, economic
& community

trends &
information

analysis Implementation,
Monitoring &

Review

County Longford Local Economic and Community Plan 2016 - 2022

 Page 7

stakeholders. The consultation stages provided an opportunity for all interested parties to identify
objectives and actions to promote and support the economic and community development of
County Longford and was undertaken in 6 key phases (Figure 4).

Figure 4: Consultation Process

Phase 1 Initial public written submissions sought by way of public advertisement in local press.

Phase 2 Further consultation with the general public, various agencies, key stakeholders, the LCDC
and Economic SPC in order to assist in identifying the future needs and priorities for
economic and community development of the County. This consisted of seeking submissions
and observations by way of facilitated workshops and an online survey.

Phase 3 Stakeholder consultation with the public and agencies on the socio-economic statement
prepared and high level goals identified by way of advertisement in the press, social media
and the creation of an online questionnaire.

Phase 4 Consultation with the LCDC, SPC and other relevant stakeholders on the development of
objectives and specific actions for the respective Economic and Community Action Plans.

Phase 5 Consultation on draft LECP with the general public

Phase 6 Consultation on draft LECP with Municipal Districts & Regional Assembly to ensure
consistency with Regional Guidelines & respective relevant Economic/Community Strategies.

2.4 IDENTIFIED PRIORITIES
The outcome of the consultation process in conjunction with the Socio-Economic Statement was
then used to identify the high-level goals for the integrated LECP. The following are the key issues
which were raised during the early consultation process (phases 1 & 2). The output from this
consultation process assisted in providing the building blocks for the high level goals of the Plan:-

Figure 5: Consultation Feedback

Consulation
feedback

Job creation
& business

development

Education,
training &

skills
development

Improvement
& provision
of services,

infrastructure
& utilities

Facilitate
renewal &

regeneration

Inclusion &
equality for
key target

groups

Develop
tourism,

culture, arts,
leisure &
heritage

Improve
health, safety
& wellbeing

Capitalise on
central

location &
good road
networks

County Longford Local Economic and Community Plan 2016 - 2022

 Page 8

3.0 HIGH LEVEL REVIEW OF RELEVANT PLANS
AND STRATEGIES

County Longford Local Economic and Community Plan 2016 - 2022

 Page 9

3.1 LECP CONTEXT
The LECP provides a framework which identifies actions to be implemented to strengthen and
develop the economic and community dimensions of the County. It forms part of a hierarchy of
plans and strategies and as such must be cognisant of any relevant plans or strategies at European,
National, Regional and Local level in terms of promoting economic and community development. All
of these strategies represent evolving policies (with a new National Planning Framework to replace
the National Spatial Strategy, and the Regional Planning Guidelines to be replaced by the Regional
and Economic Spatial Strategy). This will be recognised and provided for in the plan review process.
The LECP will provide a framework for organisations to link their own strategies and plans and
therefore implement at a local level the relevant actions arising from these strategies, plans and
policies. This Chapter comprises a high-level review of the key relevant spatial, economic and
community strategies which will progress and create opportunities for County Longford and the
region.

Figure 6: Key Relevant Spatial, Economic and Community Strategies

3.2 SPATIAL PLANNING CONTEXT

The LECP must be consistent with existing spatial planning strategies, namely the National Spatial
Strategy, the Midland Regional Planning Guidelines 2010-2022, and how same permeate down into
the Longford County Development Plan 2015-2021 and any relevant Local Area Plans (figure 7). The
Goals, Objectives, and Actions of this plan have been developed with cognisance of the relevant
spatial planning strategies. The LECP is therefore a critical element in strengthening the link between
spatial planning and the enhanced role of the Local Authority in Economic and Community
Development. When new spatial planning strategies are adopted the Plan will need to be reviewed
to ensure consistency.

LECP National Planning
Framework

Spatial

Midland Regional
Planning Guidelines

Spatial

Longford County
Development Plan

Spatial

Other Relevant
European, Economic

& Community
Strategies

Non-Spatial

LEADER Local
Development Strategy

Non-Spatial

SICAP Social Inclusion
& Community

Activation
Programme

Non-Spatial

County Longford Local Economic and Community Plan 2016 - 2022

 Page 10

Figure 7: Spatial Planning Hierarchy

3.2.1 National Spatial Strategy (NSS) 2002-2020:
The National Spatial Strategy is a national planning framework designed to achieve a better balance
of social, economic, and physical development and population growth between regions in Ireland.
Its focus is on people and places, and on building communities. Through closer matching of where
people live and where they work, different parts of Ireland will be able to sustain a better quality of
life, a strong competitive economic position and an environment of the highest quality. In 2010 the
document ‘Implementing the National Spatial Strategy: 2010 Update and Outlook- Harnessing
Potential, Delivering Competitiveness, Achieving Sustainability’ included a statement of new
priorities and objectives, taking account of new environmental, budgetary and economic challenges.
The measures included:-

 Much closer alignment and integration between strategic planning decisions and settlement
policy with prioritisation of significant capital investment.

 Better harnessing of the potential of rural areas and creation of new employment,
particularly in the sustainable use of natural resources in agriculture, forestry, fisheries,
renewable energy and tourism sectors, but also in other areas such as knowledge based or
creative sectors which are not location critical.

 Support for the Government’s Smarter Travel Policy.

National

Planning

Framework

Regional

Spatial & Economic Strategy

County Development Plan

Local Area Plans

LECP

County Longford Local Economic and Community Plan 2016 - 2022

 Page 11

3.2.2 Midland Regional Planning Guidelines (MRPGs) 2010-2022
National Policy contained in the NSS is translated to a regional level in the Midland Regional Planning
Guidelines 2010 – 2022. Longford is located within the Northern Development Area as set out under
the MRPG’s with Longford Town the principal town driving this area a key priority (Figure 8).
Expansion of linkages to the Border and West, promotion of enterprise and the economy,
consolidation of transport and infrastructure and the promotion of social, community and tourism
development are all key policy objectives for the Northern Development Area.

Figure 8: Midland Region – Spatial Settlement Strategy (Source: MRPGs 2010-2022)

The MRPGs identify key economic development needs for the Midland Region, the following of
which are noted of relevance to County Longford (Figure 9).

Figure 9: Key Economic Development Needs for the Midland Region (Source: MRPGs 2010-2022)

 Further develop and diversify the economy at a Regional & Local level;

 Actively encourage the development of the region’s potential growth areas and target the
development of activities which capitalise on the existing and emerging strengths in each of the
linked gateway and principal towns;

 Provide the critical enabling infrastructure needed to attract further investment into the region;

 Engage actively with development agencies to promote the development of both foreign owned
companies and indigenous companies with particular emphasis on higher value-added knowledge
based industrial and international traded activities;

 Support innovation in order to translate ideas into high value products and services and to align
education provision with industry needs;

 Develop the tourism potential of the region while protecting the natural resources on which it relies;

 Facilitate the appropriate development of the rural economy.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 12

3.2.3 Longford County Development Plan 2015-2021
In accordance with the Local Government Reform Act 2014 the LECP is required to be consistent
with the core strategy of the County Development Plan which sets out a clear spatial framework for
the growth of County Longford consistent with the National Spatial Strategy and the Midland
Regional Planning Guidelines. The Core Strategy Map (Figure 10) provides a geographical illustration
of how Longford is envisaged to develop over its Plan period in line with the availability and
integration of services, transport, infrastructure and economic activity whilst also preserving its
natural environment and amenities.

Figure 10: Core Strategy from Longford County Development Plan 2015-2021

The Core Strategy emphasises the following:-

 Approach overall development of the county in an inclusive, integrated way;

 Build on the growth of recent years with a view to achieving sustainable economic and social
benefits;

 Create and maintain a lively and vibrant living and working environment for the County’s
population by making the most of the economic, social and physical development of the
county;

 Identify the scope of development needed to support future population growth;

 Provide an overall plan that will make the best use of the county’s resources to support the
sustainable development of infrastructure, amenities and economic investment in the area;

 Identifying the role of towns, villages and rural areas of the county by way of a settlement
hierarchy.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 13

The Development Plan also contains policies and strategies to strengthen and develop the economic,
social and cultural life of the county in a way that can be sustained to safeguard the quality of life for
future generations. Overarching aims within the Plan bear relevance to the objectives contained in
the LECP. In particular, the strategic developments outlined in the County Development Plan in
relation to Tourism, Rural Enterprise, Environment, Heritage and Social and Community Activities are
closely aligned to the work outlined in the LECP which will provide a mechanism for the County to
reach many of its goals.

Longford County Development Plan 2015-2021 – Economic Context
The County Development Plan is a key platform on which much future economic success will be built
upon. Central to the successful implementation of the County Development Plan is the economic
goal which aims to ‘promote Longford as a local and regional centre of trade, business and tourism,
while encouraging employment growth and economic activity’. As per the Development Plan
facilitating industrial, commercial or business development requires a combined approach which
takes account the key aims to :-

 Promote County Longford as a viable business location that is attractive and competitive for
inward investment.

 Facilitate the continued economic growth of the County in appropriate areas and encourage
the generation of employment and increased economic activity in a spatially balanced
manner within a sustainable framework.

 Explore opportunities for County Longford to develop competitive advantage in areas that
will create employment opportunities for the County’s inhabitants.

 Ensure a high quality environment, including the provision of hard and soft infrastructural
facilities in order to attract inward investment thus increasing employment opportunities,
while at the same time enhancing the attractiveness of the area for the labour force to
locate/remain within the County.

 Continue the training, development and retention of a highly educated workforce that will
consolidate an enhanced economic environment within the County.

 Facilitate the development of critical mass in the industrial sector, promoting synergistic
relationships between facilities and the establishment of spin-off developments, with a view
towards creating an industrial centre of excellence in the north midlands.

 Facilitate the reuse of disused industrial buildings for appropriate, alternative uses.

 Work in partnership with various national bodies to promote and facilitate the location of
industry and enterprise, whilst ensuring the provision of necessary infrastructure supports
and linkages are developed having regard to the need to ensure conservation and the
protection of the natural, recreational and cultural amenities of the County.

 Promote the Renewable Energy Sector in the County to generate business and employment.

 Promote sustainability and the use of “clean technology” in existing and proposed industrial
developments, including the use of alternative and renewable energy sources and the
promotion of developments located within walking/cycling proximity of larger residential
areas. To establish strong inter-regional partnerships which have the potential to create
opportunities for enterprise and employment in the Midland Region through expanding on
linkages with the Border and West Regions.

 Identify key assets of the County and facilitate their appropriate and sympathetic
development to create employment opportunities in County Longford.

 Build on and promote the development and expansion of the existing engineering industry
in Longford and create new enterprises in this area.

 Promote the agricultural food sector with a view to using indigenous resources to create
new enterprise and employment opportunities.

 Work with Bord na Mona, ESB and Coillte to identify opportunities for enterprise and job
creation.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 14

 Prepare a macro-economic assessment that will identify future potential development
trends and job creation opportunities, linking this to the short, medium and longer term
asset requirements of the County, including housing, infrastructure and educational
facilities, subject to resources.

 Support the Local Enterprise Office and engage with them at critical stages of plan making
processes in order to optimise the economic development potential of the County and
provide a robust planning framework for sustainable job creation opportunities and
economic growth.

3.2.4 Settlement Hierarchy – National, Regional and County Context
National, Regional and Local Policy encourages new developments to locate in existing towns and
villages where the basic social and infrastructural services are available and where such services may
be provided or expanded on an economic basis. This policy direction has the primary aim of
facilitating sustainable live-work patterns to strengthen the existing urban centres in order to
encourage enhanced commercial and employment opportunities, to provide an increased range of
social and recreational facilities and to protect the agricultural industry and rural areas. The
settlement strategy aims to provide for vibrant and viable settlements in urban and rural areas
which provides a range of jobs, services and housing choice commensurate with their position on
the hierarchy, with the capacity to facilitate the long-term sustainability of rural communities. The
RPG settlement hierarchy for the region has been incorporated at county level into the County
Longford Development Plan 2015-2021 (Figure 11).

Figure 11: County Longford Hierarchy Tiers

As such both the Regional Planning Guidelines and the Development Plan both identify Longford
Town as a ‘Principal Town’ with the function of driving the northern part of the Midland Region;
Granard is described as a ‘Key Service Town’ with the purpose to drive its own local economies;
Edgeworthstown is described as a ‘Service Town’, the function of which is to perform important
retail, residential, service and amenity functions for essentially local hinterlands and support nearby

Tier 6: Rural Service Settlements & Hinterlands

Tier 5: Serviced Settlements

Tier 4: Local Service Towns - Ballymahon & Lanesborough

Tier 3: Service Town - Edgeworthstown

Tier 2: Key Service Town - Granard

Tier 1: County Town of Regional Importance - Longford Town

County Longford Local Economic and Community Plan 2016 - 2022

 Page 15

gateway and principle towns; Ballymahon and Lanesboro are described as ‘Local Service Towns’ and
are envisaged as performing important local level, residential, retailing, social and leisure functions
and providing appropriate local services to a wider rural hinterland.

The LECP provides an opportunity to reinforce Longford's urban settlement hierarchy outlined in
both the Regional Guidelines and the County Longford Development Plan. The LECP in terms of its
high level goals, objectives and actions is complimentary to and consistent with the National Spatial
Strategy, RPG Strategic Goals and Core Strategy of the Development Plan. The LECP is consistent
with and respects the growth and development framework for Longford and does not present
competing proposals.

3.3 OTHER RELEVANT PLANS AND STRATEGIES
The LECP must be consistent with current Government policy in relation to economic development
and any economic strategy that may apply (at present the ‘Medium Term Economic Strategy 2014-
2020’ (MTES). The LECP will also be the primary mechanism at local level to bring forward relevant
action arising from measures under the ‘Action Plan for Jobs’ and other statements of Government
policy including the report of the Commission for the Economic Development of Rural Areas
(CEDRA). Both the Local Development Strategy (LDS) of the Rural Development programme
(LEADER) and the Social Inclusion and Community Activation Programme (SICAP) are complimentary
to the LECP. Also the LECP takes on the role as the primary mechanism at local level for bringing
forward relevant actions arising from objectives and principles from government policy and
strategies including the Action Plan for Social Inclusion, Further Education and Training Strategy and
others (appendix 4), the most pertinent of which are synopsised accordingly.

3.3.1 EU 2020 AND NATIONAL REFORM PROGRAMME
EU 2020 is a growth and jobs strategy that will support employment, productivity and social
cohesion in Europe. The Strategy offers 5 headline targets set at EU level for achievement by 2020.
Ireland has committed to achieving these targets as outlined in the National Reform Programme
(Figure 12).

Figure 12: EU 2020 and National Reform Programme Targets

Key Target EU Target 2020 National Reform Programme

Employment - 75% of 20-64 year-olds employed - Raise to 69-71% employment rate for 20-64 age
group, including through greater participation
of young people, older workers and low-skilled
workers and integration of legal migrants.

R & D/
Innovation

- 3% of EU GDP to be invested in R &
D/Innovation

- Raise combined public and private investment
levels to 2.5% of GNP

Education - Reduce school drop-out rates
below 10%.

- At least 40% of 30-34 year-olds to
complete 3rd level education

- Reduce percentage of 18-24 year olds with at
most lower secondary education and not in
further education and training to 8%;

- Increase share of 30-34 year olds completing
tertiary or equivalent education to at least 60%.

Poverty/
Social
Exclusion

- At least 20 million fewer people in
or at risk of poverty and social
exclusion

- Reduce the number experiencing consistent
poverty to 2% or less;

- Reduce by a minimum of 200,000 the
population in combined poverty.

Climate
Change/
Energy

- Reduce greenhouse gas emissions
by 20% from 1990;

- 20% of energy to come from
renewables;

- 20% increase in energy efficiency

- Reduce greenhouse gas emissions in non-
traded sector by 20% compared to 2005;

- Increase share of renewables in final energy
consumption to 16%;

- Move to 20% increase in energy efficiency.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 16

3.3.2 MEDIUM TERM ECONOMIC STRATEGY 2014 – 2020 – A Strategy for Growth (MTES)
The Irish Government, in its Medium Term Economic Strategy 2014 - 2020 (MTES) outlined how it
will continue to build the Irish Economy through achieving sustainable economic growth, strong
public finances and enduring job creation. This will enable the building of a fairer Ireland by helping
to reduce inequality and improve poverty outcomes across society, with a particular emphasis on
child poverty in line with the commitment in the Programme for Government. The Strategy
recognises that economic growth, social cohesion and environmental sustainability must be
advanced in a mutually supportive way. The Strategy is based on 3 pillars:

 Ensuring Debt Sustainability;

 Financing Growth;

 Supporting Employment and Living Standards.

3.3.3 ENTERPRISE 2025 STRATEGY
Enterprise 2025 sets out targets for competitiveness and productivity, unemployment, exports, and
FDI projects. It sets out measures to meet these targets in three key areas: -

 Create a step-change in the performance of enterprises:
The strategy sets out to create more Irish-owned companies of scale, an increase in the
number of start-ups with better survival rates, more enterprises exporting across to
different markets and more businesses investing in research, development and innovation.

 Build a real and distinctive competitive edge and differentiate Ireland’s offering:
By developing, retaining and attracting skilled people; creating attractive places for
businesses to invest and for people to live and work; and implementing a knowledge
development box and supporting research, development and innovation through a number
of initiatives.

 Excel in creating a jobs-fit environment and getting the basics right:
The strategy sets out how it will achieve a jobs-fit environment by 2025, with taxation
policies, investment and access to finance all playing central roles.

3.3.4 ACTION PLAN FOR JOBS 2015-2017
This is the Government’s key policy instrument to support job creation and enterprise growth. The
Action Plan recommends a significantly enhanced role for Local Authorities. The Local Government
Reform Act 2014 provided legislative powers for Local Authorites to give effect to this enhanced role
and enabled the establishment of Local Enterprise Offices. The Action Plan for Jobs 2015-2017 has 5
strategic ambitions to achieve full employment of 2.1m people in 2018: -

 Support 100,000 additional jobs by 2016;

 Get Ireland back to a top-five ranking in international competitiveness;

 Stimulate the domestic economy and generate employment in locally traded sector;

 Build an indigenous engine of growth that drives up the export market share of Irish
companies;

 Build world-class clusters in key sectors of opportunity.

3.3.5 ACTION PLAN FOR JOBS: MIDLAND REGION 2015-2017
The Midlands region covers counties Laois, Longford, Offaly and Westmeath. The Midland Action
Plan for Jobs highlights the critical situation of unemployment in the region. The aim of this plan is
to develop the full potential of the region building upon its assets and areas of competitive
advantage and to deliver 10-15% employment growth in the region over the coming years. The key
sectors targeted include manufacturing, tourism, food and energy, with actions to include:-

 Establish a Midlands Manufacturing Technologies Campus;

 Establish a Skills Forum to connect education providers in the region with the
employers/industry in need of skilled workers;

County Longford Local Economic and Community Plan 2016 - 2022

 Page 17

 Develop a Regional Energy Hub for the Midlands;

 Develop a series of actions to promote 25% more start-ups in the midlands, including extra
funding, mentoring programmes and establishing new incubator spaces for entrepreneurs
like The Junction in Tullamore;

 Develop a series of actions aimed at attracting at least 25 additional multinational
investment projects to the region by 2019, including building 2 advance facilities for Athlone,
appointing an IDA Regional Manager for the midlands, and also actions to ensure that key
IDA personnel overseas have enhanced knowledge and marketing plans for the region;

 A series of actions to support extra employment growth in the existing exporting companies
within the midlands region, most of which are SME’s.

3.3.6 ENERGISING IRELAND’S RURAL ECONOMY (CEDRA Report)
The Commission for Economic Development of Rural Areas (CEDRA) was established in October 2012
in recognition of the severe impact of the downturn in the economy on rural Ireland. CEDRA’s task
was to identify strategic initiatives that would ensure rural areas contribute to sustained and
sustainable national economic growth and development into the future. The process confirmed that
there is an abundance of natural, physical, human and capital resources and a wide variety of high
quality, including dormant assets in many rural communities that could be leveraged to support
national economic growth and the development of these communities. The need for higher speed
broadband is supported. CEDRA recommendations relate to building of community capacity,
integrated rural town planning, development of the social economy and supporting the growth of
indigenous renewable energy businesses and relate to specific actions within both the Local
Development Strategy and the LECP.

3.3.7 FOOD WISE 2015 - 2025
The national strategy for the development of the Agri-Food Sector outlines the key actions required
to ensure it maximises its contribution to economic growth and exports in an environmentally
sustainable manner over the coming decade. It identifies 4 elements to deliver growth: -

 Human Capital;

 Competitiveness;

 Market Development;

 Innovation.

3.3.8 NATIONAL BROADBAND PLAN: CONNECTING COMMUNITIES (DoCENR, 2015)
The National Broadband Plan (DoCENR, 2015) aims to radically change the broadband landscape in
Ireland. It will ensure that all citizens and businesses have access to high speed broadband no matter
where they live or work. This will be delivered through a combination of commercial and State led
investment, and it is envisaged that by 2020, all parts of Ireland will have access to a minimum
broadband speed of 30mbps.

3.3.9 CHILDREN AND YOUNG PEOPLE
In April 2014 a new Children and Young People’s Policy Framework Better Outcomes: Brighter
Futures was published outlining 160 commitments, ranging from: -

 Focusing on early interventions and quality services to promote best outcomes for children;

 Working better together to protect young people who are marginalised or at risk;

 Setting a target of lifting 70,000 children out of poverty by 2020;

 Improving childhood health and wellbeing in line with the goals of ‘Healthy Ireland’;

 Enhancing job opportunities for young people building on the ‘Action Plan for Jobs’ and
‘Youth Guarantee’;

 Delivering better supports for families and parenting.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 18

3.3.10 NATIONAL YOUTH STRATEGY 2015-2020.
There are 4 objectives of the National Youth Strategy of particular relevance in relation to young
people in County Longford:-

 Benefit from involvement in recreational and cultural opportunities including youth work,
arts and sports;

 Core skills, competencies and attributes are enhanced and promoted through accessible,
responsive, formal and non-formal education and learning opportunities.

 Better ability to participate in the labour market through enhanced employability skills that
complement formal learning and training qualifications and entrepreneurship opportunities.

 Inclusion in society, environmentally aware, equality and rights upheld, diversity celebrated
and empowerment to be active global citizens.

3.3.11 YOUTH GUARANTEE
The OECD Action Plan for Youth: Giving Youth a Better Start in the Labour Market informed the
design and delivery of a Youth Guarantee in Ireland which resolves to: -

 Develop the Intreo activation process for young people;

 Deliver opportunities to young people through education and training programmes;

 Earmark a quota of places/opportunities on employment schemes for young people;

 Vary the eligibility conditions for access to schemes in favour of young people;

 Expand the number of opportunities for young people;

 Introduce new options for young unemployed people.

3.3.12 SOCIAL PROTECTION AND SOCIAL INCLUSION
Two of the seven flagship initiatives of the EU’s Europe 2020 Strategy; ‘The Platform against Poverty’
and ‘Social Inclusion and the Agenda for New Skills and Jobs’, both support efforts to reach the
targets set to assist at least 20 million people out of poverty and social exclusion and to increase
employment of the population aged between 20-64 to 75%. Key policy areas include education,
quality childcare, healthcare, training, job-search assistance and rehabilitation.

3.3.13 SOCIAL INCLUSION AND COMMUNITY ACTIVATION PROGRAMME (SICAP)
The purpose of SICAP is to address poverty and social exclusion through engagement, partnership
and collaboration with key stakeholders including disadvantaged individuals and target groups,
community organisations and public sector agencies. SICAP is managed in County Longford by the
Local Community Development Committee (LCDC). Its vision is to improve the life chances and
opportunities of those who are marginalised in society, living in poverty or in unemployment
through community development approaches, targeted supports and interagency collaboration,
where the values of equality and inclusion are promoted and human rights are respected. SICAP has
three main goals encompassing:-

 Community Development

 Education, Training

 Employment.

3.3.14 RURAL DEVELOPMENT PROGRAMME (RDP) 2014 – 2020
The Rural Development Programme 2014-2020 has primary goals to improve the quality of life in
rural areas and encourage diversification of the rural economy. A Community-led local development
approach to rural development underpins priority actions, promotion of social inclusion, poverty
reduction and economic development in rural areas. Key themes have been identified to progress
Ireland’s local development strategy as follows:-

 Rural Economic Development/Enterprise Development and Job Creation - supporting the
development of the rural economy is seen to be fundamental to progress. Key themes

County Longford Local Economic and Community Plan 2016 - 2022

 Page 19

guiding local rural development strategies are identified as rural tourism, enterprise
development, broadband, and rural towns;

 Social Inclusion (Building Community Capacity, Training and Animation) - social cohesion is
seen to need support, particularly in respect of social exclusion and marginalisation;

 Rural Environment - an integrated and targeted approach to local development will be
supported through the design of Local Development Strategies (LDS) focussing on
innovation, climate change and the environment.

3.3.15 LONGFORD LOCAL DEVELOPMENT STRATEGY (LDS) (LEADER)
The work of the Local Development Strategy encompasses energy and environmental measures,
youth development work, employment generation, social enterprise, transport, town development,
tourism generation and broadband provision. The strategy has been formulated from an analysis of
relevant socio-economic data, a countywide consultation process, and a review of current service
provision in the County. The implementation of objectives and actions of the Local Development
Strategy are integrated with those of the LECP.

3.3.16 HEALTHY IRELAND IMPLEMENTATION PLAN 2015-2017 – A FRAMEWORK FOR IMPROVED
HEALTH & WELLBEING
This plan which was launched by the Government in 2013 and involves every part of Irish society in
improving our health and wellbeing. The vision for Healthy Ireland is where everyone can enjoy
physical and mental health and wellbeing to their full potential; where wellbeing is valued and
supported at every level of society and is everyone’s responsibility. The key areas in the framework
are:-

 Healthy Childhood;

 Positive Aging;

 Healthy eating and Active Living;

 Tobacco Free Ireland;

 Prevent and reduce alcohol-related harm;

 Mental Health and Wellbeing/Suicide Prevention;

 Sustainability;

 Environment and health and well-being;

 Social Inclusion;

 Disability;

 Safety.

3.3.17 CONNECTING FOR LIFE IRELAND’S NATIONAL STRATEGY TO REDUCE SUICIDE 2015-2020
Connecting for Life Ireland’s National Strategy to Reduce Suicide 2015-2020 envisions an Ireland
where fewer lives are lost through suicide, and where communities and individuals are empowered
to improve their mental health and wellbeing through the following 7 goals to:-

 Improve the nation’s understanding of and attitudes to suicidal behaviour, mental health
and wellbeing;

 Support local communities’ capacity to prevent and respond to suicidal behaviour;

 Target approaches to reduce suicidal behaviour and improve mental health among priority
groups;

 Enhance accessibility, consistency and care pathways of services for people vulnerable to
suicidal behaviour;

 Ensure safe and high-quality services for people vulnerable to suicide;

 Reduce and restrict access to means of suicidal behaviour;

 Improve surveillance, evaluation and high-quality research relating to suicidal behaviour.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 20

The 2 key outcomes are:-

 Reduced suicide rate in the whole population and amongst specified priority groups;

 Reduced rate of presentations of self-harm in the whole population and amongst specified

priority groups.

Within the context of the strategy, multi-agency County Action Plans for suicide prevention will be
developed and implemented in each County. These will set out an agreed vision for the prevention
of suicidal behaviour and the promotion of positive mental health will be aligned with the national
objectives of the strategy. They will set out the expected Outcomes and the Actions to be taken to
achieve these at a local level. The approach in the preparation, development and implementation of
the County Action Plans will be collaborative and inclusive and involve a broad range of
organisations and individuals from the statutory, non-statutory, community and voluntary sectors
and the general public.

3.3.18 COUNTY LONGFORD AGE FRIENDLY STRATEGY 2015-2020
This is the first Age Friendly Strategy for County Longford and is committed to improving key areas of
infrastructure, services, information, and our overall social response to older people’s issues. An Age
Friendly County is described by Age Friendly Ireland as ‘a County which recognises the great diversity
among older people and promotes their inclusion in all areas of community life’. The Strategy has
been developed by the Longford Age Friendly Alliance in consultation and co-operation with older
people in Longford. The Alliance was formally established in 2015 and is made up of senior
personnel in public sector agencies, older people’s representatives and other organisations that
promote a positive approach to ageing. Each of the Alliance members has given commitments in
this strategy that will significantly help to improve the quality of life of older people in County
Longford in the coming years. Implementing the Strategy means that County Longford will:-

 Become one of the greatest places to grow old in;

 Have easily accessible public buildings, shops and services;

 Incorporate older people’s views into significant decisions being made about the County;

 Promote a positive attitude to ageing and address stereotypes about older people;

 Create opportunities for older people to be engaged with their County socially, as employees
and as volunteers.

3.4 ENVIRONMENT
A number of plans relating to the protection of Ireland’s environment have been appraised to ensure
the LECP is in line with National Policy and includes the following:-

 Water Framework Directive (2000/60/EC) - established a framework for community actions
in the field of water policy and has relevance to the protection of biodiversity;

 National Biodiversity Plan - states that ‘biodiversity and ecosystems in Ireland should be
conserved and restored, to deliver benefits that are essential to all sectors of society’;

 Longford County Development Plan 2015-2021 - contains a number of objectives and
policies relevant to ecology, biodiversity and nature conservation including a Green
Infrastructure vision for the County.

3.4.1 Strategic Environmental Assessment (SEA)
Under the European Communities (Environmental Assessment of Certain Plans and Programmes)
Regulations 2004 -2011, the Local Authority is obliged to carry out a screening assessment for
environmental effects arising from the implementation of the objectives and actions contained in
the LECP. This is addressed in Appendix 7.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 21

3.4.2 Habitats Directive / Appropriate Assessment (AA)
The EU Habitats Directive was transposed into Irish law by the European Communities (Natural
Habitats) Regulations, 1997 as amended. Under this Directive, the local authority is obliged to carry
out an Appropriate Assessment of the ecological implications of the LECP on the Natura 2000 sites
within County Longford as part of the LECP preparation process. Natura 2000 sites consist of Special
Areas of Conservation (SAC’s) and Special Protection Areas (SPA’s), and provide for the protection of
Europe’s most valuable and threatened species and habitats. This is addressed in Appendix 7.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 22

4.0 COUNTY PROFILE

County Longford Local Economic and Community Plan 2016 - 2022

 Page 23

4.1 GEOGRAPHIC CONTEXT
County Longford is centrally and strategically
located in the Midlands of Ireland providing
ease of access to national and international
markets making it an attractive location for
inward investment (Figure 13). It is a strategic
transport hub located on 2 National Primary
Routes; the N4 from Dublin to Sligo and the
N5 from Dublin to Mayo. Secondary routes
also cross the County; the N55 linking Athlone
and Cavan into Northern Ireland, and the N63
linking Longford with Roscommon and
Galway. The County is also serviced by the
Dublin to Sligo Inter-City railway line with 2
stations; Longford Town and
Edgeworthstown. Longford Town is centrally
located within the County and serves a wide
catchment area. From a natural amenity
perspective County Longford lies in the basin
of the River Shannon and Lough Ree and has
some of Ireland’s oldest and best preserved
peatlands. Other natural amenities include
the Royal Canal, River Camlin, Lough Gowna,
Newcastle and Derrycasson Forests.

Figure 13: Longford in a National Context

4.2 COUNTY LONGFORD SOCIO-ECONOMIC PROFILE – BASELINE STUDY SYNOPSIS
A Socio-Economic Baseline Study was prepared as part of the preparation of the LECP, which
provided an analysis of the demographic, social and economic profile of the County set in a regional
and national context. This provided the LCDC and SPC with important socio-economic information to
develop goals, objectives and targets in the preceding phases of the LECP preparation process. The
key findings are available to view in more detail in the separate Socio-Economic Baseline Study
available at www.longfordcoco.ie. A summary of the findings of the Socio-Economic Baseline Study
is provided in the proceeding section.

4.2.1 Demographic Context
County Longford has the second smallest population nationally with a population of 39,000 (CSO,
2011), representing a rise of 13.4% on the previous Census (2006) (Figure 14). The County also
recorded the sixth highest birth rate nationally in 2013 (15.7 births per 1,000 population). In the
revised population forecasts in the Regional Planning Guidelines for the Midland Region 2010–2022,
the population of County Longford is expected to increase by approximately 5,600 people over the
period 2011-2022. Longford Town is the County Town with a population of 8,002 (2011). Other
main towns include Edgeworthstown, Granard, Ballymahon, Lanesboro and Newtownforbes. The
County has three electoral areas which in turn form the Ballymahon, Granard and Longford
Municipal Districts, through which many of the local services are delivered by the Council.

https://upload.wikimedia.org/wikipedia/commons/9/9f/Island_of_Ireland_location_map_Longford.svg

 Page 24

Figure 14: Change in Population 2006-2011
(Source Census 2006 & 2011)

4.2.1.1 Age Distribution and Household Formation
Approximately 23% of County Longford’s population are under 14 years of age, marginally higher
than the national average of 21% (figure 15). Approximately 14% of County Longford’s population
are aged 65 years and over, similar to the national average. 29% of persons over 65 years of age live
alone. In County Longford, the total age dependency ratio was 55% in 2011, an increase of 3% on
Census 2006 figures and substantially above the national average (49.3%). The rate of lone parents
is slightly higher in County Longford at 17% compared to the State average (15%) with Longford
Town possessing a lone parent rate of 44.8% (CSO, 2011).

County Longford Local Economic and Community Plan 2016 - 2022

 Page 25

Figure 15: Age Distribution for County Longford and the State (Source Census 2011)

4.2.1.2 Nationality and Language

14.1% of the population of County Longford in the 2011 Census comprised of non-Irish nationals,
which was higher than the national average (12%). Approximately 55% of all non-Irish nationals
living in County Longford composed of three nationalities; Polish (27%); British (19%); and Lithuanian
(8%). Edgeworthstown and Ballymahon possessed the highest proportion by population of non-Irish
nationals at 33% and 28% respectively, while Lanesborough-Ballyleague had the lowest proportion
at 16.8%, which remained above the County and National average. Latvian nationals comprised the
highest community of non-Irish nationals in Edgeworthstown, while in all other profiled settlements,
Polish nationals comprised the highest number (figure 16). 1,312 persons (3.4%) stated they were
unable to speak English well or at all. The high rate of non-Irish nationals in the County offers both
challenges and opportunities in terms of social inclusion and cultural diversity issues.

Figure 16: Ethnic Distribution by Profiled Settlement (Source Census 2011)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 26

4.2.1.3 Irish Traveller Community
Longford has the highest Irish Traveller population per capita in the Country. Census 2011 identified
743 Irish Travellers in County Longford, making up 1.9% of the County’s population. This is almost
three times the national average. The largest community of Travellers is in Longford Town where
they account for 5% of the population (522 persons). In the remaining profiled settlements, 2% or
less of the population comprised of Irish Travellers.

4.2.2 Educational Context

4.2.2.1 Primary and Secondary Level
There are 38 mainstream primary schools and 1 dedicated special needs primary school within the
County. There is 1 Irish-medium taught primary school. CSO Census 2011 indicates that 68% of
residents in the County have completed up to secondary level education. A review of post-primary
level identifies that there are 9 post-primary schools in the County, none of which are in the Irish
medium. A total of 9 primary schools and 4 no. post-primary schools within the County are part of
the DEIS programme (Delivering Equality of Opportunity in Schools), the Department of Education
and Skills policy instrument to address educational disadvantage. It supports the educational needs
of children from disadvantaged communities, from pre-school through to 2nd level education. Owing
to County Longford’s high proportion of non-Irish nationals in the County, there is a significant
proportion of international students, with 998 students in primary schools and 570 in post-primary
schools, comprising approximately 18% (998 students) and 15% (570 students) of the total student
population respectively.

4.2.2.2 3rd Level
CSO Census 2011 data indicates that 29% of residents in the County have completed 3rd level
education or higher. 3rd level education levels are highest in the environs of the main County
settlements and in those areas along the main transport corridors (Figure 17).

Figure 17: Population with 3rd Level Education (Source Census 2011)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 27

There is no 3rd level education institution in County Longford, with Athlone Institute of Technology
(AIT), the closest 3rd level institution in proximity. However further education and training courses
are available in the County, through Temple Michael College, Longford Women’s Link and the
Longford Westmeath Education and Training Board, which provides education and training from
literacy and numeracy skills to QQI ((Quality and Qualifications Ireland) certified courses.

4.2.3 Unemployment
County Longford experienced significantly high levels of unemployment in the period after the
economic collapse with Census 2011 identifying an unemployment rate of 24.7% for the County,
compared to 19% nationally. Longford Town and Edgeworthstown had the highest levels of
unemployment by settlement town, at 35% and 30.7% respectively, significantly above the County
and State averages. However the number of people on the Live Register in the County has declined
recently and is now at a level of 4,289 (May 2015), of which 61% are male and 39% female (Figure
18).

Figure 18: Number of Persons on the Live Register by Gender and Age in County Longford (Source

Live Register, 2015)

13.8% of these are under the age of 25, which is in line with the proportions in surrounding Counties
and similar to the national average (Figure 19).

Figure 19: Percentage of Persons under 25 years on the Live Register in County Longford compared

to surrounding Counties (Source Live Register, 2015)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 28

While there are more males on the County Longford Live Register than females; there is an increase
in the proportion of females in the under 25 year age group of persons on the Live Register. As of
May 2015 the largest group on the live register are those from the construction and craft related
sectors. However, notably the highest ranking occupation group comprised ‘no occupation’ (970
persons). This indicates up-skilling and further education and training would benefit this cohort.

4.2.4 Employment
The largest proportion of workers from the County are employed in the Commerce and Trade
Industrial Group, followed by Professional Services (Figure 20).

Figure 20: Residents of County Longford by Industrial Grouping (Source CSO, 2011)

Only 24% of County Longford residents working in County Longford have a 3rd level qualification,
while in contrast, 42% of those who in-commute or out-commute from the County have a 3rd level
qualification. Of the County Longford residents out-commuting for employment, a higher
proportion of those possess a 3rd level or higher education attainment, compared to those living and
working in the County. This suggests more skilled persons leaving the County for employment (CSO,
2011, Geodirectory, 2015).

4.2.5 Enterprise
There are several significant employers in the County across a range of sectors including
Pharmaceutical, Engineering, Food, Agri-Food and Wholesale/Retail. There are currently 6 IDA
supported multinationals in the County (figure 21), encompassing sectors such as Engineering,
BioPharma & Medical Devices, and Internet & Computer Technology Industries, which combined
employ approximately 650 people (ESRI, 2015).

County Longford Local Economic and Community Plan 2016 - 2022

 Page 29

Figure 21: Distribution of IDA Companies in County Longford (Source Longford County Council)

It is estimated that the largest 24 enterprises in the County employ approximately 2,500 people.
Longford Town also has 2 significant decentralised Government Departments. State and Semi-State
organisations employ approximately 1,140 people, while the Health Services employ approximately
1,000 people. Key sectors are Manufacturing (13.4%), Wholesale/Retail (15.2%) and Public
Administration (7.4%) (Longford County Council, 2015).

Between 2008 and 2012, there was a 20% decline in the number of industries in the County (Figure
22). The Mining and Quarrying (-400%) and Construction (-70%) sectors were most severely
impacted, directly resulting from the economic collapse. However other sectors, such as Information
and Communication, Financial and Insurance, and Education experienced growth during that same
period (ESRI, 2015; CSO POWSCAR, 2015).

Figure 22: County Longford Percentage Change in Industrial Activity 2008-2012 (Source ESRI & CSO

POWSCAR, 2015)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 30

In 2014, there were 72 new start-up companies established in the County with 9 insolvencies
recorded. The number of start-ups in 2015 is currently 35 (from Jan to June 2015), with 2
insolvencies recorded over the same period. In 2014, the most popular industry for corporate start-
ups were the Motor and Hospitality sectors. Wholesale, Retail and Construction related sectors also
feature prominently (VisionNet, 2015).

4.2.6 Broadband and Internet
Census 2011 identified that 51.3% of households had broadband connectivity compared with the
State average of 63.8%, which is one of the lowest rates nationally. Edgeworthstown had the
highest rate of household broadband connectivity of all the main settlements with 60.7%, followed
by Longford with 56.2% (Figure 23). Broadband availability throughout the County is a key aspect of
its future enterprise and employment development potential. Failure to provide quality access will
inhibit commercial development and discourage potential investors from establishing or expanding
current operations within the County. While the main settlements of Longford Town, Ballymahon,
Edgeworthstown, Lanesborough-Ballyleague and Granard have a higher rate of access to high speed
broadband services, there are large areas of the County where there are inadequate broadband
facilities. In more rural areas, the low population density in certain parts of the County poses a
problem for broadband suppliers. Broadband availability throughout the County is a key aspect of
future enterprise and employment development potential. Failure to provide quality access will
inhibit commercial development and discourage potential investors from establishing or expanding
current operations within the County.

Figure 23: County Longford Broadband Coverage in 2011 (Source CSO, 2011)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 31

4.2.7 Agriculture
Agriculture is an important economic activity accounting for over 10% of the labour force. There are
2,601 farms in the County, covering 72,773ha. Farm income is estimated to be €16.9 million with
direct payments worth €31 million. The value of agricultural output in the County amounts to
€88.5million. The number of food and drink processing jobs supported by the agricultural output of
the County is estimated at 626 jobs (IFA, 2015).

4.2.8 Tourism
Tourism forms an essential part of the County’s economy, however tourism figures for County
Longford are significantly lower compared to other Counties both regionally and nationally. County
Longford is located within the Midlands East tourism region, which attracted 772,000 overseas
visitors in 2013; however, County Longford only attracted 3% of these (21,160 visitors) (Failte
Ireland, 2013). In 2010, 45% of all overseas visitors to the County were reported as visiting friends or
family, with 33% holidaying. Substantially more tourists from Britain visit friends and family in the
region, while visitors from other overseas markets are more likely to be on holiday and therefore
generally likely to generate more revenue in the locale. The Corlea Trackway Visitor Centre, Keenagh
was the most visited tourist attraction, receiving 4,209 visitors in 2013. County Longford possesses
only 3 hotels. UK firm Center Parcs have been granted planning permission for the development of a
major holiday resort in the County with capacity to cater for approximately 2,500 guests and employ
potentially up to 1,000 people. It also has the potential to create additional indirect employment in
the locality in the Agriculture, Food, Catering and Retail sectors. When operational, it is estimated
that the new holiday village will add approximately €32 million to the Irish GDP per annum (Longford
County Council, 2015).

4.2.9 Health
In Census 2011, 14% of the total population of the County was identified as having a disability.
Lanesborough-Ballyleague had the highest proportion of population with a disability, at 17% of the
population. However, it also has a higher proportion of persons aged 65 years and over compared to
the other main settlements in the County. There are 2 disability centres in the County; Phoenix
Centre and St. Christopher’s. Phoenix Centre provides day care services, while St Christopher’s
provides both day care and residential/respite services. There are 1,688 people in the County
providing regular unpaid personal help to a friend or family member with a long-term illness, health
problem or disability, representing 4.3% of the total population of the County (CSO, 2011). Of this
figure, 23.1% provide care in excess of 6 hours per day. Approximately 60% of all carers in the
County are female. The HSE provides a number of services to support older persons. This includes St
Joseph’s long stay, palliative and day care centre, home help staff and home care packages. In 2014,
there were 4 suicide related deaths recorded in the County, similar to that of the national rate (CSO,
2014).

4.2.10 Crime
Crime in County Longford has been increasing at a higher rate than many other Counties in the
region. Theft related crimes experienced a particularly high increase, with a rise of 275%.
Edgeworthstown and Granard, which both had a high change in deprivation between 2006 and
2011, experienced the highest levels of reported crimes within the County. Crime rates generally
have decreased across all profiled settlements since 2012. County Longford has the third highest
number of Gardaí per capita nationally (CSO, 2013).

4.2.11 Housing
The main tenures are ‘Owner Occupied No Mortgage’, and ‘Owner Occupied with Mortgage’, which
account for two thirds of all households in County Longford, similar to other counties in the region.
475 households in the County received rent supplement in 2014. There are approximately 6

County Longford Local Economic and Community Plan 2016 - 2022

 Page 32

Approved Housing Boards (AHB’s) providing residential housing support services in County Longford,
in addition to Longford County Council. The Longford County Council ‘Strategic Plan for Housing
People with a Disability’ (May 2015) identified 65 persons in need of social housing support that
have some form of intellectual, physical, sensory or mental health disability. There are 2 homeless
centres in the County; operated by the Society of St. Vincent De Paul, Bethany House provides
emergency accommodation support to women and children and it currently has 19 beds; while St.
Martha’s Hostel provides emergency accommodation support to homeless men and currently has 11
beds. In the first six months of 2015, 35 persons presented as homeless in County Longford
(Longford County Council, 2015).

Longford has the highest Irish Traveller population per 1,000 population nationally (CSO, 2011). In
2014 during a review of the housing needs of the Traveller community in County Longford, Longford
County Council identified that there are approximately 176 Traveller children aged between 10 – 19
years in County Longford; 93 of whom will be aged 18 years and over by 2018. As such, suitable
future Traveller accommodation needs will also have to be considered.

4.2.12 Poverty and Affluence
According to the 2011 Pobal HP Deprivation Index (Haase & Pratschke, 2012), the Midlands Region is
the third most deprived region of Ireland and County Longford is the most deprived local authority
area within the Midlands Region. In the absolute HP Deprivation scores only 4 Electoral District’s
(ED’s) categorised as marginally above average. The more affluent areas are situated in the wider
environs of Longford Town and in the northwest of the County, while the 2011 Pobal HP Deprivation
Index identified the east of the County in general as below the national average. The disposable
income of County Longford residents estimated from the 2011 Census was €17,158 per capita,
compared to the State average of €19,055 and the Dublin figure of €21,329 per capita. Longford
possesses the third lowest disposable income level of all Leinster Counties.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 33

4.3 COMPARATIVE INDICATORS BETWEEN COUNTY LONGFORD AND THE STATE
While the key findings are available to view in more detail in the separate Socio-Economic Baseline
Study available at www.longfordcoco.ie., a comparative analysis of the findings of the Socio-
Economic Baseline Study is provided below (Figure 24) and provides an overview of the County in
the context of a State perspective.

Figure 24: Comparative Indicators between County Longford and the State
(all figures based on 2011 Census unless otherwise stated)

Population Indicators Longford State
Population 39,000 4,588,252
% Population Change 2006-2011 +13% +8.2%
% of population living in a Rural Area 66.9% 38%
Age Dependency (pop. aged 0-15 years & 65 years plus as % of total pop.) 35.7% 33.1%

Births per 1,000 (2013) 15.7 15.0
Average age of mothers at first maternity (2013) 28.0 30.2

Health Indicators
% of pop. that considers their health ‘good’ or ‘very good’ 86.4% 88.3%

% of population with a disability 13.9% 13%
Suicide Rate Per 100,000 (2014) 10.1 10.0

Employment Indicators
Total Population at work 13,871 1,807,360
Labour Force Participation Rate (CSO 2011) 61.5% 61.9%
Unemployment rate (CSO 2011) 24.7% 19%
Numbers on Live Register (July 2015) 4,487 363,628
Numbers on Live Register under 25 (July 2015) 647 (22.5%) 50,316(13.8%)
Disposable Income Level (per capita) €17,158 €19,055

Social Inclusion
Lone Parent Rate 22.3% 21.6%
% Change in Lone Parent Rate 2006‐2011 3.4% 1.3%
% Local Authority Housing 2011 13.8% 7.9%
% Change in Authority Housing Rented Accommodation 2006‐2011 21.9% 6.5%

Total number of Irish Travellers 743 29,573
% of Resident population that are from the Traveller Community 1.9% 0.6%

% of Non-nationals 14.1% 12.0%
Largest Minority Group Polish Polish
% of Polish Population 4.2% 2.7%
Proportion of Population aged 15+ with 3

rd
 level education 16.7% 24.3%

Absolute HP Index Score 2006 -4.93 -.23
Absolute HP Index Score 2011 -12.12 -6.78
Change in Absolute HP Index Score 2006‐2011 -7.19 -6.55
Change in Relative HP Index Score 2006‐2011 -.91 -.47
% pop. providing regular unpaid help to friend/family member with illness/disability 4.3% 4.0%

Language Skills
% that speak a language other than Irish or English at home 12.5% 11.2%

% of Persons who spoke a language other than Irish/English at home and also
unable to speak English well or at all

26.7% 17.4%

Household Indicators
% of people aged 15 and over who travel to work/school in ½ hour or less 69.5% 55.9%

Vacanct Housing ratio 23.2% 14.5%
% of households with a broadband connection 51.3% 63.8%

http://www.longfordcoco.ie/

County Longford Local Economic and Community Plan 2016 - 2022

 Page 34

4.4 SOCIO-ECONOMIC BASELINE SWOT ANALYSIS
A SWOT analysis of the findings of the Socio-Economic Baseline Study is provided below. This
strategic analysis was designed to identify internal strengths and weaknesses, and external
opportunities and challenges. This provides guidance towards the key areas where the LECP should
focus and the additional services and facilities which may be required.

STRENGTHS

 Good access to northwest, west and east of
Country via national road network.

 Strong population growth higher than national
average with high birth rate.

 Significant population growth in inter-regional
settlement towns.

 Higher than state average youth population
which will be of working age in the future.

 Overall increase in employment in County
Longford

 Decrease in under 25 year olds unemployed.

 High number of workers employed as Higher
Professionals.

 High percentage of persons commuting into
Longford have 3

rd
level education.

 Cultural diversity from above national average
proportion of non-Irish nationals.

 High inter-regional dependence and migration
of workers.

 Less persons receiving rent supplement than
surrounding Counties.

 More social housing schemes than
neighbouring Counties.

 Diverse set of community services.

 High usage of public libraries.

 High quality environment.

WEAKNESSES

 Higher levels of unemployment compared to State
average.

 Low number of large multinational companies based
in the County.

 Decrease in the number of industries operating in
County Longford between 2008 – 2012.

 Decrease in grant support for micro enterprises.

 Underdeveloped and under promoted tourism
potential.

 Failure to utilise natural resources for development
of renewable energy.

 Lower than the average national rate of childcare
facilities.

 High level of persons with higher education
qualifications out-commuting from the County.

 Requirement for additional funding to support social
housing requirements.

 Increase in theft and robbery incidents (2013-2014).

 High proportion of non-Irish nationals with poor
English language skills inhibits social inclusiveness.

 Underdeveloped rural transportation and connection
linkages.

 Presence of vacant properties, unfinished and
derelict residential developments.

 Poor Information & Communication Technology (ICT)
infrastructure in low density areas/small
towns/villages inhibits social/economic
development.

OPPORTUNITIES

 Geographically central location with good
accessibility by road, rail and bus is a positive
for future enterprise development.

 Further potential improvement of road
networks.

 Opportunity for clustering across the Midlands
and to strengthen the economic role of
Longford Town in the region.

 Potential to develop FDI opportunities.

 Roll out of Countywide broadband
infrastructure will promote future economic
growth.

 Agri-business employment and investment
opportunities.

 Harness natural resources and potential of
renewable energy sector.

 Tourism potential of Shannon waterway, Royal
Canal and Center Parcs Leisure facility.

 Higher than average youth population.

 Promote return-to-education schemes for
unemployed persons e.g. construction
workers.

 Cultural diversity provides opportunities across
the County, its institutions and its sectors.

 Promote bottom-up, as opposed to traditional
approaches to regional development.

THREATS

 Underinvestment in enterprise growth.

 Insufficient investment in targeting disadvantaged
youth and youth population.

 Insufficient support and investment in childcare
services.

 Remaining unfinished and derelict estates have social
and environmental consequences.

 Retail sector in larger regional settlements attracting
spending outside of County Longford.

 Weak broadband infrastructure may inhibit
economic growth.

 Lack of capital funding to support social housing
needs of the County.

 Failure to address crime rates will have adverse
social and economic implications.

 Failure to acknowledge cultural diversity may have
social implications.

 High rate of unemployed females.

 Environmental pollution may threaten the tourism
sector.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 35

5.0 VISION, HIGH LEVEL GOALS AND THEMES

County Longford Local Economic and Community Plan 2016 - 2022

 Page 36

5.1 VISION STATEMENT
The aim of the Vision Statement and High Level Goals is to represent the broad outcomes to be
achieved by the LECP within the overarching purpose stated in the ‘Action Programme for Effective
Local Government- Putting People First’ (2012), of promoting wellbeing and quality of life. This Plan
provides an opportunity to identify and chart a course of actions that will support economic and
community development where a higher quality of life is available to all the people of the County.
Taking account of the aforementioned the overall Vision of the Longford LECP is for:-

‘a regenerated economically sustainable County which values equality of opportunity, excellent
quality of life, collaborative community and rural development, sense of place and where the

wellbeing of all residents and future generations is central to everything we do’.

The Vision Statement is built upon the understanding that economic development and local
community development are mutually supportive in building sustainable communities with strong
local economies. The economic and community elements share dimensions of common interest and
actions, as it is recognised that strong economic performance helps to build stronger communities
and is fundamental to their welfare through greater prosperity, job creation and financial stability.
Conversely local community development interventions support economic activity from the ground
up, while also helping to combat social exclusion and poverty. The Longford LECP 2016-2022
recognises that greater integration of the economic development and community development
elements will help ensure a co-ordinated and efficient delivery of actions to serve both economic
and local community development.

5.2 HIGH LEVEL INTEGRATED GOALS
This LECP Vision is supported by the 6 integrated High Level Goals (HLG’S) (Figure 25). These High
Level Goals were informed and developed by the Advisory Steering Group, the LCDC and the
Economic and Enterprise SPC. The basis for the development of these High Level Goals was
informed by the following:-

 Consideration of the High Level Review of the Relevant Plans (see Chapter 3).

 Consideration of the socio-economic and demographic profile (Baseline Study) for the
County (summary contained in Chapter 4).

 Following on from the statistical analysis contained within the aforementioned Baseline
Study, particular consideration was given to the SWOT analysis contained therein and the
trends highlighted (see Chapter 4).

 Consideration of the feedback received from various Stakeholders, the Public (see Chapter
2) and LCDC and Economic and Enterprise SPC members.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 37

Figure 25: Integrated High Level Goals

HLG 1: Maximise economic activity, pursue new growth opportunities and support pathways to
educational attainment;
A review of relevant European, National, Regional and Local policy highlighted the issues of
employment and educational productivity in a policy context. At the highest strategic level EU2020
contains key targets in relation to employment, Research and Development/Innovation and
Education. This is accordingly embodied into National Policy in terms of the National Reform
Programme. At a local level, the Baseline Study for County Longford and associated SWOT analysis
highlighted a number of issues, amongst which include the higher levels of unemployment
compared to the State average, the low number of large multinational companies based in the
County; the decrease in the number of industries operating in the County, and the high level of
persons with high educational qualifications out-commuting from the County. The consultation
feedback received in relation to jobs creation and business development, the need to capitalise on
the County’s central location and good road networks, coupled with the need for targeted
education, training and skills development was also noted. Accordingly this goal aims to address the
aforementioned issues raised.

Vision
'a regenerated economically

sustainable County which values
equality of opportunity, excellent

quality of life, collaborative
community & rural development,

sense of place & where the
wellbeing of all residents & future

generations is central to everything
we do’

HLG 1

Maximise economic
activity, pursue new

growth opportunities
& support pathways

to educational
attainment

HLG 2

Reduce poverty,
disadvantage & social
exclusion & promote

equality in the
community

HLG 3

Improve prosperity,
health/wellbeing &
quality of life of the

community

HLG 4

Maximise the
attractiveness of Co.

Longford as a
favourable place in
which to live, visit,

work & transact
business

HLG 5

Improve the level &
quality of community

identity, solidarity,
civic pride &
participation

HLG 6

Utilise the natural,
cultural & built
environment in

accordance with the
principles of
sustainable

development

County Longford Local Economic and Community Plan 2016 - 2022

 Page 38

HLG 2: Reduce poverty, disadvantage and social exclusion and promote equality in the community;
A review of relevant European, National, Regional and Local policy highlighted the issues of Poverty/
Social Inclusion in a policy context. At the highest strategic level EU2020 contains a key target in
relation to Poverty/Social Exclusion. This is accordingly embodied into National Policy in terms of
the National Reform Programme with the key targets to ‘reduce the number experiencing consistent
poverty to 2% or less; and reduce by a minimum of 200,000 the population in combined poverty’. In
terms of statistical analysis it is noted that the Midlands Region has been identified as the third most
deprived region of Ireland, with County Longford being the most deprived local authority area within
the Midlands Region (Pobal HP Deprivation Index, 2011). The Baseline Study also highlighted County
Longford to nationally have the highest Irish Traveller population per capita in the County, which is
almost three times the national average (CSO, 2011). The associated SWOT analysis highlighted
insufficient investment in targeting disadvantaged youth and the youth population, the high
proportion of non-Irish nationals living in the County, and identified that a failure to acknowledge
cultural diversity may have social implications. The public consultation process and stakeholder
engagement process also raised concerns in relation to inclusion and equality for key target groups
as a priority. Accordingly this goal aims to address the aforementioned issues raised.

HLG 3: Improve prosperity, health/wellbeing and quality of life of the community;
This goal covers the remits of Health, Crime and Housing. In terms of health, the National Plan
‘Healthy Ireland Implementation Plan 2015-2017 – A Framework for Improved Health and Wellbeing’
contains a Vision whereby everyone can enjoy physical and mental health to their full potential,
where wellbeing is valued and supported at every level of society and is everyone’s responsibility.
At a local level the Baseline Study indicates that 13.9% of the population of the County have a
disability and that the County has an aging population. In terms of crime, this has been increasing at
a higher rate than many other Counties in the Midland Region. The SWOT analysis associated with
the Baseline Study identifies as a threat the failure to address crime rates as having potentially
adverse social and economic implications. In terms of housing, the County has more social housing
schemes than neighbouring Counties but a weakness is identified in terms of the requirement for
additional funding to support social housing requirements. Domestic Violence and homelessness are
also key issues in the County. The Public consultation and Stakeholder engagement process raised
concerns in relation to required improvements in terms of health facilities, crime rates, public safety
and general wellbeing. Accordingly this goal aims to address the aforementioned issues raised.

HLG 4: Maximise the attractiveness of County Longford as a favourable place in which to live, visit
work and transact business;
This goal covers the remit of the provision of critical infrastructure. Nationally, County Longford is
centrally and strategically located, with good road and rail networks to key urban areas. The County
also boasts its own airfield. It is envisaged that through this goal, these and other key critical
infrastructure components can be built upon to boost County Longford’s attraction from both an
economic and quality of life perspective. However it is acknowledged that the Baseline Study and
accompanying SWOT analysis identifies as a weakness the poor ICT infrastructure in low density
areas and small towns/villages as inhibiting social and economic development. However the
‘National Broadband Plan: Connecting Communities’ (DCENR, 2015) is noted and that as part of
same it is envisaged that by 2020 all parts of Ireland will have access to a minimum of broadband
speed of 30mbps. The roll out of countywide broadband infrastructure is therefore an opportunity
to promote future economic growth and enhance facilities for communities, particularly in isolated
rural areas and make County Longford a more attractive place both economically and socially. The
Public consultation and Stakeholder engagement process also raised concerns in relation to required
improvements and provision of services, infrastructure and utilities. Accordingly this goal aims to
address the aforementioned issues raised.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 39

HLG 5: Improve the level and quality of community identity, solidarity, civic pride and
participation;
This goal addresses the issues raised in the consultation feedback in relation to the poor self image
and a lack of pride held by citizens and communities in County Longford. There is no recognised
identity or ‘Brand’ for the County and this is reflected by the poor performance in the Tourism
industry- whereby Longford County only attracted 3% of the total visitor numbers for the Midlands
East Region in 2013 (Failte Ireland 2013).This is despite a wealth of cultural and heritage offerings
within the county. As mentioned previously, the Baseline identifies the high number of travellers and
foreign nationals who live in Longford and a lack of cohesive integration initiatives can exacerbate
poor intercommunity perceptions. However the associated SWOT has also identified that there is a
strong community sector with a fantastic volunteering ethos in County Longford – albeit there is a
disjointed effort to capitalise on same. The large cultural mix in County Longford is identified as an
opportunity to be embraced and can help to create an identity for the County and promote quality
of life issues. Accordingly this goal aims to address the aforementioned issues raised

HLG 6: Utilise the natural, cultural and built environment in accordance with the principles of
sustainable development;
At the highest strategic level EU2020 contains a key target in relation to Climate Change / Energy.
This is accordingly embodied into National Policy in terms of the National Reform Programme with
the key targets to reduce greenhouse gas emissions in the non-traded sector; increase the share of
renewable in final energy consumption; and move towards a 20% increase in energy efficiency.
Other national plans relating to the protection of the Environment have also been noted i.e. National
Biodiversity Plan etc. In a local context, the Baseline Study and accompanying SWOT analysis
identified our high quality environment as a strength, but also identified potential environmental
pollution as a threat which may threaten our tourism sector. Other threats included the presence of
vacant properties, unfinished and derelict development and that the retail sector in larger regional
settlements is attracting spending outside of the County. The public consultation and stakeholder
engagement process raised concerns in relation to the renewal and regeneration of the built
environment and the development of tourism, culture, arts, leisure and heritage in the County.
Accordingly this goal aims to address the aforementioned issues raised.

5.3 SUSTAINABLE ECONOMIC DEVELOPENT AND SUSTAINABLE COMMUNITY OBJECTIVES
The LECP provides a high-level strategy designed to achieve the vision for the County, and is
designed to be as action-focused as possible, recognising that delivery will be through the
programmes of various stakeholders. As such drilling down further under each goal the LECP sets
out the objectives and actions needed to promote and support the economic development and the
local and community development of Longford in partnership with economic and community
development stakeholders. As such the LECP has been formulated within a framework of key
Sustainable Economic Development Objectives (SEDO’s) and Sustainable Community Objectives
(SCO’s). The SEDO’s have been identified to make a significant contribution to achieving required
overall economic development outcomes, while the SCO’s are identified to enhance the quality of
life and well-being of communities. The objectives identified under each of these themes have in
turn been further translated into specific actions through the programmes of various stakeholders.
Longford LECP 2016-2022 comprises of an integrated framework of 6 high-level goals which
encompass a number of themes, supporting objectives and a suite of actions (Figure 26).

Figure 26: Integrated LECP Framework

6 High Level
Goals

Themes
SEDO/SCO's
(Objectives)

Economic &
Community

Actions

County Longford Local Economic and Community Plan 2016 - 2022

 Page 40

5.4 CROSS-CUTTING THEMES AND INTEGRATED STRATEGY
Both economic development and local community development, whilst distinct involving some
different challenges, approaches and skills, are also mutually supportive in building sustainable
communities with strong local economies. As a consequence, the economic and community
elements of the plan will have areas of common interest and action. Figure 27 below illustrates the
relationship between the themes identified in the various objectives representing the various
aspects of life in County Longford and the underpinning infrastructure, some of which are shared
between both the Economic and Community elements.

Figure 27: Overview of Integration of Themes and Objectives of Economic and Community

Elements
HLG 1: Maximise economic activity, pursue new growth opportunities & support pathways to educational

attainment

Economic
Theme

SEDO Community
Theme

SCO Integrated/Shared

Inward
Investment

Create an environment
which attracts inward
investment, increasing
employment
opportunities in County
Longford

Employment Provide measures to
promote additional
employment
opportunities in Co.
Longford

Yes

Innovation &
Sectoral
Opportunities

Increase innovation
capability & capacity as
an engine of economic
growth & develop
sustainable competitive
advantage from
identified sectoral
strengths

Yes

Supporting
Small
Enterprise

Promote a strong
culture of
entrepreneurship &
create an enabling
environment for small
business development

Entrepreneurship Support the
development of
entrepreneurship
across all sectors of
society

Yes

Education &
Training

Enhance employability
& entrepreneurial
potential of different
sectoral groups

Education &
Training

Provision of
programmes to
address educational
disadvantage, skills &
training deficits

Yes

HLG 2: Reduce poverty, disadvantage & social exclusion & promote equality in the community

Social Inclusion Identify initiatives that
will reduce barriers
causing social exclusion
& encourage a positive
culture around minority
groups & their
participation

Social Inclusion Identify initiatives that
will reduce barriers
causing social
exclusion & encourage
a positive culture
around minority
groups & their
participation

Yes

Equality and
Human Rights

Ensure that the LECP &
other actions of the
LCDC give due regard
to Equality and Human
Rights

Only SCO

County Longford Local Economic and Community Plan 2016 - 2022

 Page 41

HLG 3: Improve prosperity, health wellbeing & quality of life of the community

Economic
Theme

SEDO Community
Theme

SCO Integrated/Shared

 Health Improve the quality &
availability of services
across a range of
Health Service
providers

Only SCO

 Crime Provide a safe &
secure environment
for all in both urban
and rural areas

Only SCO

 Housing Provision of adequate
housing provision to
meet the needs of all
sectors of the
community

Only SCO

HLG 4: Maximise the attractiveness of County Longford as a favourable place in which to live, visit, work &
transact business

Critical
Infrastructure

Develop a critical
enabling infrastructure
that enhances
Longford’s viability as a
business location

Critical
Infrastructure

Provision of adequate
critical infrastructure
to meet the needs of
enterprise and all
sectors of the
community

Yes

HLG 5: Improve the level and quality of community identity, solidarity, civic pride & participation

 Community
Participation

Identify initiatives that
will encourage a
positive culture around
community
participation

Yes

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of sustainable
development

Regeneration Revitalise, regenerate
& improve the urban
environment & develop
vibrant urban centres
in Co. Longford

Regeneration Revitalise, regenerate
& improve the urban
environment &
develop vibrant urban
centres in Co. Longford

Yes

Social
Infrastructure

Ensure that economic
development is under
pinned by a robust
social & cultural fabric

Social
Infrastructure

Promotion &
preservation of the
Arts, Culture &
Heritage of Longford

Yes

Rural
Diversification

Develop a vibrant
economy in the county
through the
implementation of
rural development
initiatives

Natural
Environment

Preservation of the
natural environment of
Longford

Yes

Tourism Develop a thriving
tourism sector that
contributes significantly
to economic, social &
cultural development

Built
Environment

Improve the quality of
the built & physical
environment &
provide good quality
community,
recreational & amenity
facilities

Yes – Links with
Critical
Infrastructure

County Longford Local Economic and Community Plan 2016 - 2022

 Page 42

6.0 ECONOMIC PLAN

County Longford Local Economic and Community Plan 2016 - 2022

 Page 43

6.1 INTRODUCTION
The purpose of the economic section of the LECP is to set out the objectives and actions needed to
promote and support economic development in the county over a 6 year period. A strong, vibrant
economy is essential to provide job opportunities for the local population. The economic
development of the County must be planned and managed in such a way that the needs of a
growing population can be met over time. This will ensure the co-ordination of public funds in order
to maximise resources and eliminate duplication of funding to capitalise on economic, business and
development opportunities in the County.

For the purposes of the LECP and in accordance with the Local Government Reform Act 2014, the
promotion of economic development includes but is not limited to the following activities:

 Identifying economic potential and the requirements to realise it through the role of the
Local Authority, particularly the Local Enterprise Office. This is an evolving role, involving
creativity, innovation and initiative.

 Identifying local strengths, challenges and opportunities relevant to economic performance

 Creating and sustaining jobs.

 Identifying human capital in terms of skills bases and the potential opportunities for training,
up-skilling and re-skilling.

 Supporting enhancement of local innovation capacity including investment in research and
development capacity and technology transfer.

 Identifying opportunities for existing businesses to engage with local government on
relevant matters in setting up and managing their businesses and to ensure speedy and
coordinated access and responses.

 Promoting the interests of the community including enterprise and economic development,
foreign direct investment, indigenous industry, micro and small to medium enterprises,
tourism, agriculture, forestry and other natural resources sectors.

 Identifying and acknowledging local attributes that are essential to enhancing local
economic performance, such as the quality of the environment and the quality of towns and
rural areas, and promoting local economic activities.

6.2 LONGFORD’S ECONOMIC CONTEXT
The economic profile of County Longford has changed significantly. During the economic downturn,
the Longford business sector proved itself very resilient, with relatively few high profile casualties
and a determination among the SME (Small and Medium-Sized Enterprises) sector to persevere until
the economy recovered. However, nonetheless the economic downturn had a detrimental impact
on employment particularly in the building trade in Longford.

The current economic landscape consists of a diverse range of quality employers operating across a
number of sectors, providing high skilled employment. The economic strengths of the County are
particularly concentrated in the Engineering, Warehousing, Pharmaceutical, Public Service and
Agri/Food sectors. Sectors such as precision engineering, primary and secondary food processing
and the emergence of a fledgling ICT (Information and Communications Technology) sector offer
potential to create advantage and synergies if additional enterprises in these sectors can be
established in the County. The successful attraction of high levels of inward investment has
stimulated business confidence, a key driver of economic growth, combined with the central
location of the County within a national context. Infrastructural advances, most notably in roads, rail
and telecommunications have significantly enhanced accessibility, drawing labour forces and
markets ever closer. The key challenge for the future is to maintain competitive advantage. It is
important to recognise that Longford is competing globally for jobs and the actions in this plan build
upon Longford's assets to create a unique offering that can attract jobs and people to Longford.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 44

The LECP recognises that the economic profile of the County has changed significantly over the years
and that new sectors and industries are emerging which offer potential for development. These new
opportunities must be planned for and managed in a way which complements the more established
sectors and industries. Longford has excellent infrastructure including roads, rail and air.
Abbeyshrule Airport is a wonderful asset but still needs to concentrate on route development and
the completion of additional runway. The development of Center Parcs has a major role to play, in
terms of increased tourism output and associated direct and indirect spin-off. Athlone Institute of
Technology (AIT) is a 3rd level institution within the region which also supports strong research
activities, closely aligned with industry.

The objectives and actions in the Economic Plan focus on stimulating demand for employment
through attracting investment in new businesses from inward investment, promotion of
entrepreneurship and the growth of indigenous business. This will be supported by supply side
actions to improve the skills and qualifications of our current and future labour force to improve the
attractiveness of Longford as a place in which to invest and work. There is also a focus on the
individual and creation of a hierarchy of skills, so people will have the opportunity to make the most
of their talents and skills to help strengthen our civic confidence, ambition and capacity to deliver.
The priority for economic development is to create good quality jobs and prosperity.

Longford is a small entity, geographically and economically faces many challenges in its efforts to
generate continued economic growth, a growth needed to sustain its community and provide future
opportunities for its young people, returning emigrants and relatively new immigrant community.
The primary goal of an Economic Plan for County Longford is to build on all our assets to deliver
continued economic growth and to create an improved business environment which will provide
future employment opportunities for all its citizens. This will take the form of a cultural shift which
sees County Longford become more focussed on enterprise and entrepreneurial activity as primary
drivers of economic growth - creating wealth and providing local job opportunities. Economically,
Longford can develop both internally by building up the capacity and strength of its indigenous
companies particularly those with capacity to export and also externally by improving the quality of
local economic factors that might make Longford a more attractive location for inward investment.

The sense of place that exists in County Longford is a local pride in community and achievements,
coupled with a belief of prosperity in the future. Constant reinforcement of our achievements and a
hunger to exploit further business opportunities should derive from a strong sense of place whereby
those with a vested interest in the economic well-being of the County make a determined effort to
ensure all opportunities are exploited to their fullest. A vibrant economy is essential to provide
employment opportunities to retain and sustain the population of the County. Longford County
Council shall take a lead role to work with other state agencies and the private sector to encourage
and facilitate a vibrant and dynamic economic environment. Such improvements to the business
environment can be achieved through delivery of a series of integrated actions detailed accordingly
in this plan.

6.3 COMMUNITY ECONOMIC DEVELOPMENT
In reality for a small rural County like Longford, economic development is community development
and capacity building in local communities is analogous with actions designed to produce economic
outcomes. Communities that are prepared to incorporate economic and broader term community
development goals, in the medium to longer term, stand to gain more than communities which
adopt a piecemeal approach e.g. investment in youth entrepreneurship, leadership development or
urban regeneration. For communities to successfully meet the challenges and expect positive
outcomes they must be proactive and future oriented, prepared to assume risk and embrace
change, acting on particular challenges before they become problems.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 45

Human Capital (as opposed to money or other resources) is the most important resource which
Longford has and the most critical ingredient to successful community and economic development.
Small communities such as those in County Longford have limited resources and cannot afford to
exclude anyone from planning or development efforts. As such special attention needs to be paid
towards integrating newcomers into the community as they bring a fresh perspective and new
energy to local challenges.

Being a small entity means there are limited sources of competitive advantage and County Longford
must therefore redefine economic development assets in a much broader framework. It must
promote individual people, businesses, schools, open spaces and receptive local attitudes as assets
that give advantage. In addition being geographically small can be an asset as businesses located in
a small town or County often have better community connections, with an associated moral and
ethical standard above those of businesses located in larger urban centres. However small
communities cannot work in isolation in their efforts to generate further economic growth.
Regionalisation can aid communities to pool resources towards shared objectives. This is
particularly relevant in trying to attract FDI as promoting regional clusters and talent pools can
demonstrate a viable critical mass that cannot be demonstrated by communities or counties working
in isolation. Most successful small communities have a champion or number of champions with
positive connections to higher level policy makers and business leaders. County Longford must
make best use of its most successful Diaspora and local leaders in keeping its priorities to the top of
the national agenda.

Viable community economic development will involve the use of a comprehensive package of
strategies and tools rather than a piecemeal approach. Successful development will always be multi-
faceted which will only be realised through the creation of a comprehensive package of strategies
and tools closely aligned with our core assets, challenges and opportunities, all of which are set
within a regional context (Figure 28).

County Longford Local Economic and Community Plan 2016 - 2022

 Page 46

Figure 28: Small Area Community Development Strategy

Traditional ED Strategy / Tool Economic Outcomes
Industrial Development Jobs
Business Retention / Expansion Businesses
Workforce Development Prosperity
Tourism

Approaches to Economic Development
Recruiting business from outside

Strengthening / expanding existing businesses
Promotion development of new businesses

Alternative ED Strategy / Tool Other Outcomes
Entrepreneurship Social
Urban Regeneration Civic
Arts / Creative Economy Environmental
Cluster-Based Development
Residential Development
Smart Growth

CD capacity building Strategy
Transportation
Broadband
ED Finance
Philanthropy
Strategic Planning
Leadership Development
Organisational Development

County Longford Local Economic and Community Plan 2016 - 2022

 Page 47

6.4 ECONOMIC STRENGTHS, CHALLENGES AND OPPORTUNITIES
The following strengths and challenges are specific to Longford and the Midland Region and have
informed the formulation of the objectives and actions identified further in this Chapter.

Economic Strengths

 Strategically located in proximity to major ports and airports supported by good road & rail networks.

 Major inter-urban routes, enhancing interregional links and intra-regional connectivity.

 Strategic assets in support of innovative activity, including AIT.

 Important indigenous enterprise base including engineering, food/drink, life sciences and
ICT/software, offer potential for growth.

 FDI companies chose Longford as a base for their operations as they can meet their labour skills
requirements and have cemented their presence in Longford by establishing dedicated R & D facilities
e.g. Abbot Ireland and Cameron Ireland.

 Large indigenous companies located in Longford have the logistic support and road infrastructure
needed to serve U.K. markets and other foreign markets e.g. Green Isle and Panelto Foods.

 Long standing home grown indigenous companies have prospered as key stakeholders in their local
communities and serving national and international markets e.g. C & D Foods, Pat the Baker and Tool
& Plastic etc.

 A number of start-up enterprises that chose Longford as a strategic location have graduated into the
Enterprise Ireland portfolio of client companies and grown into significant employers in their own
right e.g. Finesse Medical and Moulding Technologies.

 Niche ICT companies have access to the necessary broadband infrastructure and skills set to grow
knowledge based enterprises e.g. Elephant Smart Business and Ark Energy

 A number of new entrepreneurs emerge each year to establish new innovative businesses to provide
new employment opportunities.

 Availability of skilled workforce, suitable designated development lands and supporting infrastructure.

 Longford Town retains its status as a key market town and a vibrant trade centre with all the main
banks, supermarket multiples and a wide range of shops.

 2 no. decentralised Government Departments employ in excess of 400 civil servants providing access
to local employment opportunities in the public service.

 Center Parcs has chosen County Longford as its Irish resort location

 Longford has produced fine entrepreneurs who run large corporations and are an important Diaspora
resource.

 Longford has a reputation as a pro-business County where authorities are responsive and co-
operative, working in partnership to help entrepreneurs deliver wealth to the community.

 Unique assets in terms of the quality rural environment contributing to a high quality of life.

Economic Challenges

 Foreign Direct Investment - Longford needs to match its assets with the global strategic needs of
potential investing firms.

 IDA continue to promote Regions rather than individual Counties or locations.

 Co. Longford has limited scope to promote itself to foreign firms as an independent economic entity.

 Sourcing investment needed to keep County Longford competitive as an economic entity i.e.
infrastructure, products, services and human capital.

 Entity Size - Longford is the 2
nd

smallest County per population size and attracts levels of resources too
modest to support potential investment/development opportunities.

 Employment – Longford struggles to provide sufficient numbers of employment opportunities
comparable with levels of educational attainment.

 Lack of a 3
rd

 level facility results in many young people leaving for college and availing of employment
opportunities elsewhere.

 Need to broaden the range of employment opportunities, balance the sectoral offer and thereby
offset over reliance on the construction sector.

 Vacant, derelict sites and buildings, poor quality business parks and associated visually incongruous
vistas.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 48

 Integration - high numbers of groups classified as disadvantaged and an increasing trend to
marginalise such communities.

 Lack of broadband for rural areas.

 Development of the rural economy in an appropriate manner.

 No recognisable identity/brand for the County.

Economic Opportunities

 Grow FDI sector – 4 no. Midland Counties to work together to make the Midlands Region more
attractive to FDI and build on the existing work of matching Longford’s assets with the global strategic
needs of potential investing firms e.g. www.Midlands.ie

 Clusters – Co. Longford given its small size needs to adopt a Regional perspective in promoting
clusters that might help attract FDI.

 Land and Infrastructure - Identification of land banks or sites, presentation of transportation, utility
and communication infrastructure services that target clusters or would meet the needs of potential
firms.

 Provide suitable employment opportunities and re-skilling for the resident workforce, returning
emigrants and target groups.

 Identify and address skill development needs of employers in the region.

 Potential to develop niche training opportunities at third level within the county.

 Opportunity to harness renewable energy potential from cutaway bogs.

 Opportunities for farm diversification and renewable energy development.

 Potential for rebranding and development of a strong brand for the County.

 High level of interest in new R.D.P. from small business sector.

 Quality of Life - exploit this advantage by ensuring executives feel welcome and have information and
support available on housing, schools and community activities.

 Tourism - potential to significantly grow tourism sector based on unique attractions of the region.

 Embrace the cultural mix.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 49

6.5 ECONOMIC THEMES AND ACTION PLAN
Accordingly taking account of the aforementioned a number of key objectives and actions were then
identified and grouped under the relevant high level goals under the following themes and
objectives (Figures 29 and 30).

Figure 29: Themes in Economic Plan

Economic
Plan

Inward
Investment

Innovation &
Sectoral

Opportunities

Supporting
Small

Enterprise

Education &
Training

Social Inclusion
Critical

Infrastructure

Rural
Diversification

Tourism

Regeneration

Social
Infrastructure

County Longford Local Economic and Community Plan 2016 - 2022

 Page 50

Figure 30: Economic Plan Overview

High Level Goal Theme SEDO SEDO
No.

Integrated
SCO No.

HLG 1: Maximise economic
activity, pursue new
growth opportunities and
support pathways to
educational attainment

Inward
Investment

Create an environment which
attracts inward investment,
increasing employment
opportunities in Co. Longford

SEDO
1.1

SCO 1.1
SCO 1.2
SCO 1.3

Innovation and
Sectoral
Opportunities-

Increase innovation capability and
capacity as an engine of economic
growth and develop sustainable
competitive advantage from
identified sectoral strengths

SEDO
1.2

Supporting Small
Enterprise

Promote a strong culture of
entrepreneurship & create an
enabling environment for small
business development

SEDO
1.3

Education &
Training

Enhance employability &
entrepreneurial potential of
different sectoral groups

SEDO
1.4

HLG 2: Reduce poverty,
disadvantage & social
exclusion & promote
equality in the community

Social Inclusion Identify initiatives that will reduce
barriers causing social exclusion &
encourage a positive culture
around minority groups & their
participation

SEDO
2.1

SCO 2.1

HLG 4: Maximise the
attractiveness of Co.
Longford as a favourable
place in which to live, visit
work & transact business

Critical
Infrastructure

Develop a critical enabling
infrastructure that enhances
Longford’s viability as a business
location

SEDO
4.1

SCO 4.1
SCO 6.4

HLG 6: Utilise the natural,
cultural & built
environment in accordance
with the principles of
sustainable development

Regeneration Revitalise, regenerate and improve
the urban environment & develop
vibrant urban centres in Co.
Longford

SEDO
6.1

SCO 6.1

Social
Infrastructure

Ensure that economic development
is under pinned by a robust social
and cultural fabric

SEDO
6.2

SCO 6.2

Rural
Diversification

Develop a vibrant economy in the
county through the implementation
of rural development initiatives

SEDO
6.3

SCO 6.3

Tourism Develop a thriving tourism sector
that contributes significantly to
economic, social & cultural
development

SEDO
6.4

SEDO 6.4

County Longford Local Economic and Community Plan 2016 - 2022

 Page 51

6.6. High Level Goal 1 and Associated Themes:
‘Maximise economic activity, pursue new growth opportunities and support educational

attainment’

The creation of employment opportunities is the single greatest challenge for the County. County
Longford has a higher rate of unemployment than any other County in the Midland Region. Actions
and projects identified in the ‘Midland Action Plan for Jobs’ include developing activity based
tourism, aligning relevant tourism amenities to the Ancient East brand, increasing the number of
new start-ups and positioning the midlands to become an energy hub. The planned Centre Parcs
development in south County Longford is referred to within the ‘Midland Action Plan for Jobs’ as a
principal job creation project. Accordingly specific actions are contained within both the LDS and
LECP which will support hard to reach communities to access potential available employment
generated by Centre Parcs.

It is also noted that the current review of the National Spatial strategy offers an opportunity to
reposition Longford Town as the primary economic driver location in the North Midlands. Success
will require bolstering existing sectors, exploiting new opportunities and replacing declining
activities. Longford will need to maintain an attractive environment for inward investment which
will require a continued focus on investment in education, skills, infrastructure, technology,
maintaining a low cost base and continuing to offer an excellent quality of life.

Strong linkages with industry in the areas of research and development with AIT and Temple Michael
College has resulted in the build up of significant human capital and a broad skills base. This is an
important asset for the County in terms of attracting Foreign Direct Investment. The
interconnectivity of these mutually supportive sectors means that Longford is less vulnerable than
other areas to experience capital flight. Creative industries represent a key micro-enterprise growth
sector. Potential growth areas include Green Economy Enterprises such as Bio-energy, Forestry and
Renewable Energy, Food, Online Trading and Precision Engineering. Among the priority areas to
address employment and economic activity are those indicated in figure 31 which are addressed in
more detail accordingly.

Figure 31 - Priority Areas to address Employment and Economic Activity

County Longford Local Economic and Community Plan 2016 - 2022

 Page 52

6.6.1 Theme: Inward Investment
Longford has a Foreign Direct Investment (FDI) base of 6 no. companies employing approximately
600 people. However as the IDA will continue to promote Regions rather than individual Counties or
locations and County Longford has limited scope to promote itself to foreign firms as an
independent economic entity. The challenge therefore is for the 4 no. Midland Counties to work
together in partnership to make the Midlands Region as a whole more attractive to FDI. To this end
work has been done commenced through www.midlandsIreland.ie. It is envisaged that the smaller
and less industrially developed counties can use this Regional approach to their advantage. This
approach will of course involve an element of competition within the Region to the preferred County
of choice for investment; a decision which will ultimately be determined by influence of local factors,
the hard and soft infrastructural advantages that pertain in each County and the preferences of the
investing firm.

County Longford needs to develop its local economic assets to meet the standards of the IDA in
promoting any location for inward investment by matching assets with the global strategic needs of
potential investing firms. Better coordination between the IDA and other relevant stakeholder
groups is needed to ensure each County within a Region is being given fair opportunity to entice
inward investment. Regular structured meetings at Regional and local level will help ensure all
parties are unified in their approach and committed to an agreed strategy. Working together with
the IDA in conjunction with the Regional Planning and Policy Officer (RPPO), the 4 no. Midland
counties can thereby build up a much stronger profile of the Midlands through the creation of a
shared information and promotion database. This data will then lead to more informed investment
decisions, allowing for more qualitative assessment to be made across different Regions and Towns.

Sourcing the investment needed to keep County Longford competitive as an economic entity is a
priority, with investment in infrastructure a necessity. Attracting necessary investment to a small
County like Longford requires a resourceful, opportunistic approach which is deliberate in setting out
priorities for projects that might bring economic or social benefit to the County and should
incorporate prioritising projects and scanning funding horizons. It is imperative that a proactive
approach in identifying, pursing and convincing others that particular investment projects should be
funded is developed.

Among the Local Economic Assets (Figure 32) to be particularly promoted to encourage Inward
Investment are the following:-

Figure 32: Local Economic Assets

 Workforce- An extensive workforce inventory to identify the existing workforce in relevant

clusters to include unemployed/underemployed workers at a given time. It would also
include an estimate of future graduates, the need for specific training programmes and
specification of the number of distant workers that might be attracted back to local jobs
with shorter commutes.

 Clusters- County Longford given its small size needs to adopt a Regional perspective in
promoting clusters that might help attract FDI.

 Access to Technology- The creation of a Midland inventory of technology assets to include
colleges, firms in related clusters, consultancies and suppliers to help demonstrate local
capacity.

Local Economic Assets

Workforce Clusters
Access to

Technology
Land &

Infrastructure
Quality of Life

http://www.midlandsireland.ie/

County Longford Local Economic and Community Plan 2016 - 2022

 Page 53

 Land and Infrastructure- Identification of land banks or sites that might be appropriate for
target clusters or firms is important as is the presentation of transportation, utility and
communication infrastructure services that would meet the needs of potential firms.

 Quality of Life - Quality of life issues are increasingly important in the investment decision
making process, influencing not only decisions to locate businesses and industries, but also
in the creation and retention of a suitable labour force to service and further develop
established and proposed commercial concerns. In this regard County Longford has a
significant advantage in the work life balance area, as business people can give priority to
quality of life issues in investment or relocation decisions. This can be a difficult area to
quantify but there is little doubt that quality of education, housing, amenity and ancillary
services does influence people’s judgment in evaluating alternative locations. Executives
moving to Longford find the experience professionally and personally rewarding and there is
opportunity to exploit this advantage by ensuring that executives feel welcome and have
ready information and support available around housing, schools and community activities.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support educational
attainment

SEDO 1.1 Create the environment that attracts inward investment, increasing employment
opportunities in Co. Longford

*Integrated with SCO 1.1-1.3

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E1.1.1

Link to
Midland
Action Plan for
Jobs Action 64

Ensure IDA’s
Regional Action
Plan fully reflects
competitive
strengths of the
Midlands Region as
an investment
location

IDA LCC, LEO, EI, AIT,
LWETB

Co-ordinated stakeholder
Involvement in drawing up
the IDA Regional Action
Plan and supporting its
implementation

2016-2019

E1.1.2

Link to
Midland
Action Plan for
Jobs Action 65

Identify viable
Regional Sectoral
ecosystems that
can be developed
as reference
clusters to help
attract further
inward
investment

1

IDA LCC, EI, AIT,
LWETB

Build capacity and profile
of existing business
networks and facilitate
establishment of viable
new network clusters;
No. of business clusters
promoted as a Regional
strength*

2016-2019

E1.1.3

Link to
Midland
Action Plan for
Jobs Action
104

Work closely with
existing FDI clients
to retain and
strengthen their
presence through
continued
company
transformation

IDA LCC, EI, AIT,
LWETB

Appointment of a
dedicated Regional
Business Development
Manager

2016-2019

E1.1.4 Develop
appropriate
property solutions
through the

LCC IDA, EI, AIT,
LWETB

Maximise existing land
banks and vacant unit
stock and develop further
industrial parks and sites

2016-2019

1
 Mapping the potential for all-Island sectoral eco systems report (Intertrade, Sept. 2015)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 54

Link to DP
Policy Econ 4,
5 & 12

provision of
industrial buildings
and sites in
designated
locations to cater
for predicted
future demand

to cater for future demand
Sufficient zoned
land/property available for
potential inward
investment companies

E1.1.5 Develop a
Diaspora tool-kit
for engaging with
Longford’s
business Diaspora
to determine
opportunities for
inward investment

Longford
Economic
Forum

LCC, LEO,
Longford
Business Forum

Mange a series of
connected networks of
persons with a direct
interest in Longford’s
economic prosperity;

Utilise Dublin, London &
New York Associations to
expand linkages with the
Diaspora

2017-2022

E1.1.6

Link to
Midland
Action Plan for
Jobs Action 50

Actively engage
with and support
ConnectIreland in
the roll out of its
Community
Partnership
Programme

LCC ConnectIreland,
IDA, Longford
Economic
Forum, Longford
Business Forum

ConnectIreland resource
utilised to forge and
develop potential foreign
direct investment leads;

Engage formally with
ConnectIreland at least
twice a year

2016-2022

E1.1.7

Link to
Midland
Action Plan for
Jobs Action 44

Monitor inward
investment
announcements to
ensure as
equitable a
Regional
distribution as
possible

IDA LCC, EI, AIT Increase IDA Irelands’
Regional footprint to
adequately support the
regional strategy

2016-2022

E1.1.8

Link to
Midland
Action Plan for
Jobs Action
110

Work closely with
Local, Regional and
National enterprise
authorities in
developing
marketing
materials to
promote the
Region as a robust
economic entity

RPPRO LCC, IDA, EI, LEO Produce a range of
marketing materials
including up-to-date
websites that promote the
Midlands as an investment
location e.g.
www.midlandsireland.ie

2016-2022

E1.1.9

Link to
Midland
Action Plan for
Jobs Action
111

Consider a range of
initiatives designed
to highlight Co.
Longford as a
dynamic business
County

Longford
Business
Forum

LEO, LCC, CoC No. of initiatives designed
to promote Longford
enterprise to a wider
audience;

Run no. of events that
promote Co. Longford as a
business location

2016-
2022

E1.1.10 Establish an inter-
agency group to
facilitate sharing of

LCC IDA, EI, LEO,
Business Forum,
Economic Forum

Facilitate sharing of
information on a Regional
and sub-Regional basis to

2016-2022

http://www.midlandsireland.ie/

County Longford Local Economic and Community Plan 2016 - 2022

 Page 55

Link to
Midland
Action Plan for
Jobs Action 90
& 91

information and
ensure a co-
ordinated and
proactive approach
to attracting
inward investment

ensure a co-ordinated and
proactive approach to
attracting inward
investment;

Bi-Annual meeting with
buy in from all
stakeholders involved

E1.1.11

Link to
Midland Plan
for Jobs Action
111

Continue to
develop a strong
“Brand Longford”
which portrays
Longford County as
an attractive place
to invest, live &
work

LCC LEO, Longford
Business forum,
CoC, LCRL

Maximise the strength of
the existing industrial and
commercial base to market
Co Longford as an
attractive investment
location;

A range of marketing
materials that support the
brand image of the County
as an attractive place to
invest, live & work

2016-2022

E1.1.12

Link to
Midland
Action Plan for
Jobs Action 91

Determine a
Workforce
inventory that
maps the Counties
strengths,
identifies future
trends & inputs
into a broader
Regional workforce
inventory

LCC LEO, EI, IDA Map produced of the
headline numbers
employed across the
Region’s strongest clusters;

Up-to-date data
maintained on
www.longford.ie and on
www.midlandsireland.ie
website

2016-2022

6.6.2 Theme: Innovation and Sectoral Opportunities
Innovation is crucial to the continuing success of any entity and underpin the actions in this Plan. A
concerted local and regional approach to building a supportive business environment informed by
the needs of the sectors highlighted is advanced. The assets of the County in conjunction with the
Midland Region have been considered to see how they might be harnessed to further develop the
existing enterprise base and avail of future opportunities. It is recognised that the challenge over
the next decade is to shift growth toward export oriented sectors and activities. Each sector
identified in Figure 33 demonstrates the suite of assets identified in the Midland Regional Planning
Guidelines which provide a platform for growth, for attracting investment, stimulating
entrepreneurship and enabling companies to grow and target international markets. It is recognised
that it is important to look beyond regional boundaries to develop key strategic sectoral alliances.

Figure 33: Key Sectoral Opportunities

 Internationally Traded Services

 Life Sciences

 Food

 Tourism and Leisure

 Engineering

 Green Enterprise

 Logistics and Distribution

 International Trading

 Public Sector

 Retail

County Longford Local Economic and Community Plan 2016 - 2022

 Page 56

A review of sectors within Longford has identified growth potential in certain sectors (Figure 34).

Figure 34: Sectoral Opportunities

a. Agri food: There are significant opportunities to increase national primary production in the

dairy and beef sectors as set out in Food Wise 2015-2025 and Longford has considerable

potential in this regard. Value adding can be increased through development of the

consumer food industry and further food processing.

b. Medical and Pharma Companies: Longford and the Midlands have considerable existing

strengths in relation to the medical and pharma sector with a number of reference

companies in this sector. This is supported by strong industry focussed research in AIT which

can be capitalised upon and offer potential for very strong regional clustering.

c. Engineering: This is a strong and vibrant sector within the manufacturing industry. A broad

range of engineering companies exist in Longford in terms of size, scale and product. It is

noted that technology is changing the face of engineering and placing an increasing

importance on the availability of a skilled labour force to meet industry demands.

d. Digital: There is a need to build on the existing strengths in the digital sector while

supporting innovation in both business and research and the transfer of leading edge

knowledge. As such it is critical that broadband infrastructure quality is improved to

facilitate development in this sector.

e. Green Enterprise: Green enterprise is a high growth sector encompassing a wide range of

goods and services within the scope of environmental and natural resource uses,

management and protection. The move towards a green economy will bring both challenges

and opportunities, including the transition of workers from one sector to another, and also

economic diversification into new forms of eco-innovation. It is considered that County

Longford offers considerable potential in this regard, taking account of its large expanses of

boglands and hydro reserves.

The following Sustainable Economic Development Objective and Actions were identified:-

Sectoral
Opportunities

Agri Food

Medical /
Pharma

Companies

Engineering Digital

Green
Enterprise/
Renewable

Energy

County Longford Local Economic and Community Plan 2016 - 2022

 Page 57

HLG 1: Maximise economic activity, pursue new growth opportunities and support educational
attainment

SEDO 1.2 Increase innovation capability and capacity and develop sustainable competitive advantage
from identified sectoral strengths

*Integrated with SCO 1.1-1.3

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E1.2.1

Link to
Midland Action
Plan for Jobs
Action 40

Foster an innovation
culture through the
development of a Regional
Innovation Forum

EI IDA, AIT, LCC,
LEO, CoC

Structured peer to
peer interaction &
forward planning;

Annual meeting of
Regional Forum

2016-2022

E1.2.2

Link to
Midland Action
Plan for Jobs
Action 67

Support the development
of the Midlands
Manufacturing
Technologies Campus
(MMTC)* as a concerted
response towards building
Regional competitiveness
and innovation capacity in
the Midlands

AIT IDA, Industry,
EI, LEO, LCC,

A centre of
excellence for
development &
adoption of
advanced
manufacturing
processes &
technologies;

Level of engagement
between local
industry & new
Campus

2016-2022

E1.2.3

Link to Action
Plan for Jobs
Midland
Region Action
1

Recruit innovative high
potential start-ups for the
New Frontiers Programme
run through the MIRC

LEO LEO, EI, AIT Support role of
Midland Innovation
& Research Centre in
AIT to identify &
support innovative
high potential start-
ups for region;

Increase no. of high
potential Start-up
companies

2016-2022

E1.2.4

Link to
Midland Action
Plan for Jobs
Action. 41 & 68

Identify and explore
opportunities for Longford
based companies to avail of
the span of Research
Facilities and Programmes
available through AIT

AIT LCC, LEO, EI,
Private
Enterprise

Formal
communication
channels established
between AIT Centre
Head’s & local
industry i.e. Applied
Polymer
Technologies Centre,
Software Research
Institute, Contract
Industrial Services
Facility, & Connected
Media Application
Design & Delivery
Gateway.

2016-2022

E1.2.5 Consider provision of
incubation facilities to
support early–stage FDI

LCC LCC, LEO,EI,
IDA

No of incubation
units secured/built
for high potential

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 58

Link to
Midland Action
Plan for Jobs
Action 25

companies &/or 2
nd

 stage
indigenous companies
graduating from the
MMTC/MIRC.

Start-ups

E1.2.6

Identify opportunities to
avail of EU funding
specifically designed to
support company
innovation and research &
development activities e.g.
Horizon 2020

EI Dept. of
Agriculture,
AIT, LEO, LCC,
IDA

Local companies are
informed and
supported on
appropriate EU
funding
opportunities

2016-2022

E1.2.7

Link to
Midland Action
Plan for Jobs,
Action 36 & 37

Develop programmes to
encourage local innovation,
R&D and identification of
market opportunities in
emerging sectors

EI LEO, LCRL,
AIT, LWETB

New programmes
designed and
delivered focussed
on opportunities in
emerging sectors;

No. of new
companies
established in
emerging sectors

2016-2022

E1.2.8

Link to
Midland Action
Plan for Jobs
Action 25

Support and fast-track the
development of an
Innovation Hub that allows
new start-ups to interact in
a creative working
environment

LCC LEO, EI,
Private
Sector

Establishment of an
Innovation hub with
early stage start-ups
based on best
practice, such as ‘The
Junction’ in Offaly or
‘The Hive’ in Leitrim;

Creation of
innovation hub with
early stage start-ups

2016-2022

E1.2.9

Link to
Midland Action
Plan for Jobs
Action 31

Provide relevant, timely
and up-to-date information
and business resources to
meet client research needs

LEO LCC, EI,
Library
Business
Service

Local companies
have access to a
wide range of
materials to support
their research needs
and avail of
LEO/Library Services
to Business Bank
resources

2016-2022

E1.2.10 Hold an Annual Summer
School/‘Think Tank’ that
might attract a
national/International
audience

LCC LEO, EI,
Longford
Economic
Forum, CoC,
LCRL

Run a piloted or
enhanced Annual
Summer School such
as the Lough Ree
Environmental
Summer School to
promote new
ideologies in a
particular sector e.g.
Lough Ree
Environmental
Summer School

2017 -2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 59

E1.2.11

Investigate the
introduction of the
‘Charette’

2
 concept for

developing innovative
projects across a range of
disciplines where feasible

LCC LEO, AIT,
LWETB, Third
Level
Colleges

A shared learning
experience that
generates innovative
solutions, promotes
new ideologies and
identifies Longford
as a proactive county

2016-2022

E1.2.12

Link to
Midland Action
Plan for Jobs
Action 103

Develop linkages between
FDI, large, small and local
indigenous companies to
identify possible synergies,
partnerships and sub-
supply opportunities

IDA LCC, EI, LEO,
AIT, LWETB

Establish formal
working partnerships
between agencies to
identify new
opportunities for
businesses;

Added value
initiatives identified
and rolled out

2016-2022

E1.2.13

Link to
Midland Action
Plan for Jobs
Action 107

Work with new and
existing indigenous
companies to increase
exports and target new
markets

EI LEO, LCC,
CoC, AIT, IDA,
LWETB

Increase in the
number of
companies exporting
and in direct and
indirect employment

2016-2022

E1.2.14 Identify and/or contribute
to EU funded programmes
with potential to lead to
increased economic activity
in the County.

LCC MERA,
RPPRO, LCC,
LEO, EI,
LWETB

Develop partner
involvement in
appropriate EU
funded programmes
that bring economic
benefit to Co.
Longford;

Increase in no. of
funding applications
granted

2016-2022

E1.2.15 Contribute to the Regional
Upper Shannon Erne
Future Economy Project
that looks to define areas
of competitive advantage
for a distinct Upper
Shannon Region

Bord na
Mona/ESB

LCC, LEO,
Leitrim,
Cavan and
Roscommon
LA’s, Private
Enterprise

Create synergies
leading to economic
advantage between
counties and
companies in the
Upper Shannon
Region;

Increase in no. of

2016-2022

2
Charrette is an intense collaborative session over a number of days in which a group of designers drafts a

solution to a design problem in partnership with communities and groups. The Charrette begins with a field
visit, followed by all-day work sessions accompanied by project stakeholders and volunteer landscape
architects and other professionals, and overseen by senior and graduate level students. Charrettes' offer
students and professionals the opportunity to work together in a close setting on real-world design scenarios,
and often provide communities with design work for free.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 60

inter-County projects
developed and
implemented

E1.2.16 Identify opportunities
centred around key
Flagship projects to
generate enhanced
economic activity

LEO LCC, EI, CoC,
LCRL

Maximise the
economic benefit
presented by the
location of large
projects of significant
scale in the County

2017-2022

E1.2.17

Link to DP
Policy Econ 5 &
7

Identify and support the
establishment of sectoral
clusters that allow
opportunity for
constructive networking
and inter-firm co-operation
enabling the County to
promote clusters with a
critical mass to a wider
audience

LEO LCC, EI, IDA,
Connect
Ireland,
Private
Industry

Facilitate
development of an
industry cluster that
will eventually be
industry-led;

Establish at least one
formal sectoral
cluster possibly in
ICT, Engineering or
Food

2017-2022

E1.2.18 Foster the bundling of
product or service delivery
that can lead to synergies
or cooperative gain for
companies involved.

LEO LCC, CLTC, EI,
Longford
Business
Forum

Formal links
established between
companies in sectors
that bring benefit to
participating
companies;

No. of networks or
bundled offerings
established in
sectors such as
tourism, craft or
creative industries

2016-2017

E1.2.19

Link to
Midland Action
Plan for Jobs
Action 105

Prioritise the establishment
of an Economic Forum
comprising successful
Longford business people
working inside / outside
the County both nationally
and internationally (i.e.
New York Diaspora) to
guide economic strategy
over the duration of the
LECP

LCC LEO, EI,
Longford
Business
Forum, LCRL

Forum modelled on
successful Forums
such as the Louth
Economic Forum that
might develop new
economic thinking
for County Longford;

Forum to meet an
agreed quota of
times per annum and
produce an annual
review

Inaugural
event in
2016

6.6.3 Theme: Supporting Small Enterprise
Indigenous enterprise is recognised as a sustainable approach to job creation and economic growth
and also plays a key role in innovation. Longford is already home to a number of high profile and
growing indigenous employers, which together with a significant number of SME’s have created a
thriving entrepreneurial culture. There is further capacity for these companies to grow with support
from the Local Enterprise Office and an increasing focus on R&D with support from AIT. An increase
in entrepreneurship in rural areas is essential to economic development and well being. To this end
opportunities have been identified within the agri-food sector and tourism to help grow the rural
economy.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 61

The LECP recognises that it is businesses and entrepreneurs that create jobs. Accordingly the Plan
focuses on what can be done working with other agencies to support the business community and
encourage entrepreneurship. With national policy advocating a stronger and more explicit direct
role for local authorities in promoting economic development, particularly with the integration of
the Local Enterprise Office, the Longford LECP is accordingly underpinned with actions aimed at
strengthening the linkages between local government, local businesses and key economic
development stakeholders.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support educational
attainment

SEDO 1.3 Promote a strong culture of entrepreneurship and create an enabling environment for small
business development

*Integrated with SCO 1.1-1.3

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E1.3.1 Create a business
environment where investor
needs are met in a responsive
and pro-active manner
strengthening County
Longford’s pro-business
reputation

LEO LEO,
Business
Forum, CoC

Potential investors have
ready access to full
range of services they
need in an appropriate
manner;

More co-ordinated
approach to dealing with
investor queries

2016-2022

E1.3.2 Support all SMEs/Micro
Enterprises in County
Longford to reach their full
potential by adopting a case
management approach

LEO LCC, EI, IDA All small businesses are
targeted with and have
access to the full range
of supports available
through relevant
support agencies;

More business availing
of government and
agency supports

2016-2022

E1.3.3

Build the capacity of a number
of micro-enterprises to allow
them graduate to the
Enterprise Ireland portfolio of
client companies

LEO EI, AIT,
LCRL

Work with specific client
companies on
management
development
(Accelerate) and export
readiness programmes;

Increase in no. of micro-
enterprise clients that
transfer to E.I.

2016-2022

E1.3.4 Promote local entrepreneurs
as wealth creators and
positive role models in our
community

LEO LCC, EI, IDA,
CoC

Increased profile for
local businesses via
different media and
through various events
e.g. Local & Regional
Business Awards

2016-2022

E1.3.5 Maintain improvements in
local enterprise service
delivery through production

LEO LCC Annual Local Enterprise
Plan prepared to help
leverage resources and

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 62

Link to
Midland
Action Plan
for Jobs
Action 2

of an annual Local Enterprise
Plan

develop partnerships
with relevant agencies

E1.3.6

Link to
Midland
Action Plan
for Jobs
Action 2

Promote enterprise creation
to specific target groups such
as youth, females, migrants,
unemployed, active aged,
construction sector etc.

LEO LCRL, LCC,
LWL, CoC

Focussed programmes
on enterprise creation
developed to meet the
needs of specific target
groups;

Increase in no. of start-
ups from targeted
groups

2017-2022

E1.3.7

Link to
Midland
Action Plan
for Jobs
Action 2

Enhance Student
Entrepreneurship Initiatives
through Student Enterprise
Programmes at both primary
and secondary levels

LEO LCC, EI,
LWETB,
Foroige

Students understand the
concept of
entrepreneurship and
realise its potential as a
future career option;
Increased no. of
students engaged with
enterprise and
entrepreneurs

2016-2022

E1.3.8 Support the creation and
development of Social
Enterprises where they are
identified as the most
appropriate business
structure

LCRL LCC, LEO
EDI, DSP,
LWL

Social Enterprise
Projects created to meet
identified social and
economic need

2016-2022

E1.3.9

Link to
Midland
Action Plan
for Jobs
Action 29

Support the potential
development of the Creative
industries

LCRL LEO, LCC,
CoC

Cultural and tourism
potential enhanced
through the
development of Arts,
Crafts and Creative
industries;

Increase in no. of new
and expanding
businesses in these
sectors

2016-2022

E1.3.10

Link to
Midland
Action Plan
for Jobs
Action 10

Establish a methodology to
ensure that all enterprises are
aware of the enterprise
supports available from
relevant agencies

LEO DJEI, LCC,
EI, LWETB,
IDA, LCRL

An effective system for
communicating available
supports to businesses

2016-2022

E1.3.11 Advise companies on quality
accreditation standards and
the public procurement
process

LEO LCC, EI,
COC, AIT,
LWETB

Support local companies
to successfully compete
for projects in the public
and private sector;

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 63

Link to
Midland
Action Plan
for Jobs
Action 24

Increase in no. of
companies achieving
recognised quality
standards;

No. of procurement
workshops held yearly

E1.3.12

Link to
Midland
Action Plan
for Jobs
Action 85

Promote and assist the
delivery of cost savings
through energy efficient
programmes and training for
businesses, community groups
and public sector
organisations in Co. Longford

LCC MEA, SEAI,
Coillte,
Bord na
Mona, ESB
LCRL,
Private
Sector

A reduction in carbon
emissions through new
renewable energy
projects & energy
efficiency programmes;

Meet the 2009
Renewable Energy
Directive Targets by
2020

2016-2022

6.6.4 Theme: Education and Training
One of the main advantages that a region can offer a business is the quality of its human capital,
with the availability of a skilled workforce becoming increasingly important to a firms' decisions to
locate, remain, and/or expand in an area. Workforce development can be used as an instrument to
attract new firms and stimulate local economic development. As skills become more important to
innovation and growth, achieving alignment between employment, skills and local economic
development policy becomes even more critical. A skilled workforce will also give Longford resiliency
in a changing global economy, as they are less expendable, more adaptable to change and better
able to transfer between economic sectors. This requires appropriate skills development
opportunities for individuals as well as information on potential future job opportunities. Flexible
training, education and employment services are required to proactively respond to skills gaps that
may act as barriers and obstacles to business growth and expansion. These services should have the
local flexibility to focus initiatives on sectors where there is comparative advantage, while continuing
to promote broader economic diversity. Providing an educated, trained and skilled workforce is a
key element in attracting employment opportunities.

The LECP recognises the transformative power of education and training, not only as a key driver of
employment growth and productivity, but also as a critical factor in breaking the cycle of
disadvantage and poverty and improving quality of life. The Plan emphasises the importance of
ensuring that resources are strategically invested to support research, innovation and skills
development and that better linkages are developed between industry and education providers to
improve the take up of local employment options. As such there is a requirement for more flexibility
and responsiveness in relation to the type of education and training options available locally, with
the provision of a better match between the education and training courses available in the County
to reflect the skills required to sustain and drive the local economy and create employment.

A key element of the LECP is the recognition of the wide range of community based education
initiatives, which provide positive options by involving people in collaborative learning in their local
areas. Mainstream programmes need to be tailored more effectively to have a real impact on the
most disadvantaged individuals and communities. It is recognised that there have been a number of
successful innovative initiatives that could be built on e.g. community based sports initiatives which
explore opportunities to expand on the training and empowerment of community personnel with a
view to enhancing their opportunities for employment as coaches and instructors.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 64

There are also particular niches within the County with poorer levels of attainment, and it is
recognised that a more targeted, tailored approach is required to engage these groups. Measures to
address this include lifelong-learning initiatives aimed at improving literacy and numeracy, up-
skilling and/or retraining. The plan recognises the importance of engaging people in education
throughout the life cycle from early years to adult education as provided by various providers e.g.
The Longford-Westmeath Education Training Board, Longford Women’s Link and Local Development
Companies.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support educational
attainment

SEDO 1.4 Enhance employability and entrepreneurial potential of different sectoral groups

*Integrated with SCO 1.1-1.3

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E1.4.1

Link to Midland
Action Plan for
Jobs Action 2

Deliver targeted
support measures to
facilitate enhanced
female participation in
employment and self-
employment

LWL LEO, LWETB,
LCRL, DSP

Increased levels of
female participation in
employment and self-
employment

2016-2022

E1.4.2

Link to Midland
Action Plan for
Jobs Action 15

Provide support and
guidance to long term
unemployed to
develop sustainable
small businesses

DSP/LCRL LEO Ensure that jobseekers
who wish to create
sustainable self-
employment enterprises
are supported through
the Back to Work
Enterprise Allowance &
Short-term Enterprise
Allowance payments

2016-2022

E1.4.3

Link to Midland
Action Plan for
Jobs Action 93

Design and deliver a
series of
apprenticeship,
internship, job path
and taster
programmes to tackle
youth unemployment
rates

LWETB LEO DSP, LEO,
LCRL, LWL

More opportunities for
under 25 year olds to
find local employment

2017-
2022

E1.4.4

Link to Midland
Action Plan for
Jobs Action 94

Design and deliver a
series of pre-
employment
programmes to
enhance employability
of early schools leavers
and those with low
education attainment

LWETB DSP, LWL,
LCRL

Programmes designed
and delivered that
address literacy,
numeracy and language
skills deficits;

Increase in level of
literacy

2016-2018

E1.4.5 Establish specific
support measures to
support employment
initiatives among the
Traveller community

LWETB DSP, LWL,
LCRL, LCC

Increase in percentage
of young Traveller
population employed

2016-2018

E1.4.6 Design and deliver a
series of pre-

LWETB DSP, LEO,
LCRL, Local

Local people upskilled
and programmes

2017-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 65

Link to DP Policy
ECON11

employment
programmes to
prepare people for
opportunities in
emerging industries/
sectors

Industry delivered to meet
identified future
employment demand
(e.g. hospitality training
for potential jobs in large
flagship tourism
developments)

E1.4.7

Link to Midland
Action Plan for
Jobs Action 2

Design and provide
training and mentoring
supports specifically
designed for persons
setting up a new
enterprise.

LEO LCRL, DSP Start your Own Business
programmes delivered
to assist potential
entrepreneurs establish
new businesses;

Increase in no. of new
businesses established

2016-2022

E1.4.8 Support the
development of youth
programmes that
stimulate creative and
inventive thinking

Foroige Attic House,
LEAP, LCRL,
LEO,
CoderDojo,
Private
industry

Young people introduced
to career enhancing
skills at a young age;

Increase in no. of
programmes in new
technologies delivered

2016-2022

E1.4.9

Link to Midland
Action Plan for
Jobs Action 100

Support development
of a niche 3

rd
 Level

Outreach
Programme(s) with
specific education
programmes designed
& delivered within Co.
Longford

LWETB AIT, LCC, LWL,
Longford
Economic
Forum,
Temple
Michael
College

Longford becomes a
renowned Centre of
Excellence in particular
educational disciplines,
nationally and
internationally

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 66

6.7 High Level Goal 2 and Associated Themes:
‘Reduce poverty, disadvantage and social exclusion and promote equality in the

community’
6.7.1 Theme: Social Inclusion

6.7.1.1 Migrants
Large scale integration of new communities has been a reality in Ireland and County Longford since
circa 2000, with 14.1% of County Longford’s population classified as non-national in the 2011
Census, with this percentage most likely to dramatically increase in the subsequent Census results.
Whilst this change in cultural mix has happened very quickly and presents many challenges it is
important that it is viewed as an opportunity to be embraced rather than a cost to be minimised.
Immigration can help fuel economic growth, fulfil demand for labour, encourage cultural and social
diversity, promote innovation and encourage diversity of ideas. Economically active migrants can
contribute to the local economy as employees and as entrepreneurs, providing that the authorities
have the necessary supports in place to promote integration. As such non-Irish nationals now
represent a very significant economic resource in the Irish economy. However maximising the
potential of said resource will take careful management at Government policy level.

County Longford has a multi-cultural society, and it is important that all ends of that cultural
spectrum can live together in a state of harmony and respect. The native population in County
Longford has been broadly welcoming of new communities. This general acceptance of immigrants
enhances our image as a County, and conveys a message of openness and tolerance which should
encourage higher levels of outside investment and inward tourism. Respect for each other’s cultural
differences, celebrating cultural diversity and embracing challenges presented by the need to be
more inclusive will give Longford a better future. Resources need to be better targeted at areas
where needs are greatest. Longford needs to arrive at a position where it can proudly celebrate its
Traveller or non-ethnic cultures as adding value to our community. Changes in approach and
perceptions are required to achieve this aim; as Longford will only have a brighter future if all our
diverse communities are unified and working together. It is essential for local economies like
Longford achieve a level of social cohesion and avoid any fragmentation of our society. Emphasis
and resources need to place on achieving meaningful integration where immigrants are fully and
equally involved in the economy, and social and cultural life. It is essential is that every possible
effort be made to integrate immigrants.

6.7.1.2 Potential Role of Dedicated Integration Service

The provision of a Dedicated Integration Service is increasingly necessary as the volume of
immigrants coming into the County continues to rise. This service would address many of the social
issues around migration, and also support economic areas by aiding migrants fulfil their economic
potential in terms of:-

 Providing assistance in addressing language shortfalls.

 Viable re-training options in order to provide assistance to compete in a shifting labour
market.

 Pro-actively seeking to provide targeted programmes around work experience or internships
to facilitate pathways to employment.

 Building stronger links between employers and different ethnic groups.

 Building awareness of the enterprise support services and making it simpler to access these
supports.

 Running targeted Start Your Own Business programmes for specific ethnic groups and
pairing mentor and mentorees with a common language or cultural background.

 An element of pre-screening of CV’s could take place to help convince employers to give
members of ethnic groups a fair and equitable employment chance.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 67

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 2: Reduce poverty, disadvantage and social exclusion and promote equality in the community

SEDO 2.1 Identify initiatives that will reduce barriers causing social exclusion and encourage a positive
culture around minority groups and their participation

*Integrated with SCO 2.1

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E2.1.1

Link with MRA
Regional
Planning
Guidelines
2010-2022
Environment &
Amenity Policy
EP 26

Investigate the establishment
of an integration service to
maximise the economic
opportunity presented by the
influx of migrants to Co.
Longford

LCC DSP, LEO,
LWETB, LCRL,
LWL, Citizen’s
Information
Office

Increased levels of
migrant
participation in
employment and
self-employment

2017-2022

E2.1.2

Adopt the Age Friendly
Business Recognition Scheme

LCC LEO, CoC, OPC Improve image,
perception and
footfall and
increase in target
market base;

No. of businesses
accredited Age
Friendly Business
Recognition

2017-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 68

6.8 High Level Goal 4 and Associated Themes:
‘Maximise the attractiveness of County Longford as a favourable place in which to live,

visit work and transact business’
6.8.1 Theme: Critical Infrastructure

6.8.1.1 Transport Infrastructure
Longford is located centrally within Ireland. The provision of sustainable, efficient and effective
transport networks in the county is a major determinant of its level of competiveness, and capacity
to address some of its major social and environmental needs. The facilitation of an Urban and Rural
Transport Network throughout the County is central to the achievement of sustainable development
and promoting social inclusion for rural communities. It is also essential that future development
patterns promote sustainable settlement and transportation links. In terms of parking it is essential
to improve and enhance parking facilities in the major towns and villages in order to relieve and
prevent traffic congestion and generally enhance the amenity of its major settlements with
consequent duel rewards in terms of economic and community.

In order to strengthen the economic competitiveness and social vitality of the County a strong
transportation network is required to ensure adequate linkages between Longford, the remainder of
the Midlands region and beyond. The position of Longford within the North Midlands means that
several strategic transport routes traverse the County from east to west. These include the N4, N5,
N55 N63 and several strategically important regional routes, including the R392 that provides an
alternative route from Mullingar to the N5 via Ballymahon and Lanesboro. The continued upgrading
of these roads is of central importance so as to develop a safe and comprehensive road system
within the County. Longford’s role also has the potential to be greatly enhanced as a result of the
construction of the M4 motorway Dublin and potential road improvements to the N55. The N4
Mullingar to Longford (Roosky Road Scheme) has been progressed and the preferred route corridor
selected. Further development of this scheme is dependent on central government funding. County
Longford is also serviced by a private airfield at Abbeyshrule. Given the location of Longford both
within the Midlands Region and within the County as a whole, it is important that development of
the airfield is facilitated in order to optimise opportunity.

6.8.1.2 Land and Infrastructure
The land management process is crucial in the creation and facilitation of economic development.
Longford County Council is continually proactive in the creation of available land appropriate for
employment generating uses through acquisition and management of suitable land parcels. The
provision of supporting infrastructural services continues to be an essential element in the activation
of economic development land and the development of business parks. Business parks have been
provided in Longford, Granard, Lanesboro and Ballymahon, and are critical in supporting the
balanced development of the County and enhancing respective local economies.

6.8.1.3 Broadband
The County still lags behind the state in terms of quality broadband provision. Advancing and
supporting priority economic infrastructural projects particularly in the areas of transport and
broadband is a vital component of successful economic and community development.
Telecommunications investment is essential for the strong social and economic development of
County Longford. An advanced communications infrastructure is key for an information-based
society, and as a key support for business, education, research, home based businesses and the
various economic and day to day needs of families and communities. Intensive digitisation of
telecommunications offers a competitive advantage in attracting economic development and
investment and strengthening social capital. It also offers more flexible working arrangements,
enabling people to work and communicate internationally from their homes including with their
families who are part of the Diaspora.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 69

Given the advances in technology, increased opportunities have developed for home working. The
development of e-working and home based economic activity also facilitates the promotion of the
environment through the creation of more sustainable work patterns and the reduction of
commuting. In addition it also contributes to improving the quality of life of the County’s inhabitants
and helping to achieve an improved work life balance.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 4: Maximise the attractiveness of County Longford as a favourable place in which to live, visit
work and transact business

SEDO 4.1 Develop critical enabling infrastructure that enhances Longford’s viability as a business
location

*Integrated with SCO 4.1 & SCO 3.1

 Action Lead
Agency

Partners Desired Outcome Timeframe

E4.1.1

Link to
Midland
Action Plan
for Jobs
Action 115

Prioritise strategic
locations for
development to
enhance Longford’s
appeal as an investment
location

LCC CEDRA, LCRL, LEO Specific number of
funding streams
identified and
dedicated viable
economic zones
developed e.g.
Connolly Barracks

2016-2022

E4.1.2

Link to DP
Core Strategy
Strategic
Aims 1,3,4 10

Enhance existing
business parks and
evaluate the need for
new serviced business
parks in various urban
centres in the County

LCC EI, LEO, LCRL,
Private Sector

Existing business parks
maintained to highest
standard & new parks
with serviced sites for
new business
development
developed in
Ballymahon, Granard,
Edgeworthstown &
Lanesboro

2018-2022

E4.1.3

Link to DP
Policy TEL4,
8, 9,10

Support implementation
of the National
Broadband Plan
identifying & addressing
areas of critical need
with an increase in the
no. of businesses with
access to high-speed
broadband

LCC LEO, EI, DoECNR,
LCRL

Every premises in
Longford meets the
European Digital
Agenda quality of
broadband service

2016-2022

E4.1.4

Link to DP
Policy Roads
10

Prioritise plans for the
following (i) To extend
the M4 dual carriageway
along the identified
corridor from Mullingar,
Co. Westmeath to
Dromad, Co. Leitrim;
(ii) Upgrade the N55

LCC TII Enhanced road
connectivity to Dublin
and other centres

2016-2022

E4.1.5

Contribute and support
the development of the
Midlands Regional
Energy Hub

OCC SEAI, LCC, RPPRO,
Midland Local
Authorities, AIT,
IDA

No. of
demonstration and
innovative energy
projects clustered

2017-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 70

Link to
Midland
Action Plan
for Jobs
Action 83 &
84

and delivered in the
Midlands

E4.1.6

Link to MRA
Regional
Planning
Guidelines
2010-2022
Transport &
Infrastructure
Policy TIP35

Attract mains gas
infrastructure to County
Longford

LCC Bord Gais, EI, IDA,
LEO

Mains Gas
infrastructure
installed

2016-2022

E4.1.7

Link to DP
Policy AIR1 &
AIR2

Promote and support
the sustainable use and
viability of Abbeyshrule
Airport and expanded
facilities

LCC Abbeyshrule
Airfield
Committee,
private sector

Higher usage of
Abbeyshrule Airfield
and its recognition as
the most significant
Airfield in the Midlands
Region

2017-2022

E4.1.8

Link to DP
Policy PT1 &
PT2

Provide and promote
rural transport services

LWCT NTA Maximise the range of
transport services
available to rural areas
of the County

2016-2022

E4.1.9

Link to DP
Policy PED2

Identify sustainable
transport provision (to
include cycling and the
provision of cycle
networks) which
facilitates unemployed
people to access
training and
employment

LWCT Bus Éireann,
Department of
Transport, NTA,
LCRL, Private
Operators St.
Christopher’s,
Acorn, LWETB, EDI
Centre, LWL,
National Learning
Network

Ensure transport
provision is not a
barrier to employment,
training and social
inclusion

2016-2022

E4.1.10

Link to DP
Policy SC10 &
SC11

Advocate and promote
development of 1

st
 class

specialist facilities on
the site of St. Joseph’s
Hospital, Longford Town

HSE LCC Definitive proposal and
timescale delivered for
additional facilities for
people with disabilities

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 71

6.9 High Level Goal 6 and Associated Themes:
‘Utilise the natural, cultural & built environment in accordance with the principles of

sustainable development’
6.9.1 Theme: Regeneration
Sustainable urban development requires that urban areas are attractive locations economically,
socially and environmentally. Urban areas are recognised as engines of growth and hubs for
creativity and innovation; they add value and contribute to the development of their wider regions
and rural hinterland. Good urban design plays an important role in facilitating economic activity,
changing commuter patterns, protecting diversity, whilst restoring vacant and derelict sites. Retail is
a major contributor to the County's economy and Longford's Retail Strategy advocates that
protecting and strengthening the County's retail primacy within the region is a key element in
sustaining and growing the local economy. The Plan aims to complement the Longford County
Development Plan 2015-2021 by strengthening the physical fabric of key locations including building
on the work of the Connolly Barracks’ Regeneration Project, developing Rural Economic
Development Zones (REDZ’s), and supporting the work of Longford traders in the acquisition of
purple flag status for Longford Town, and other associated projects. In the medium term urban
regeneration shall be a top priority for communities looking to sustain town and village centres. To
this end public private partnership are re-emerging as the prominent organisational model for small
town development and it is an area which should be pursued over the next period.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SEDO 6.1 Revitalise, regenerate and improve the urban environment and develop vibrant urban centres
in County Longford

*Integrated with SCO 6.1

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E6.1.1

Link to
Midland
Action Plan
for Jobs
Action 114

Prepare and implement a
Regeneration Plan for
Longford Town and County

LCC LEO, CoC,
private
enterprise

Drive social, economic,
physical and
environment progress

2016-2022

E6.1.2

Link to DP
Strategic
Tourism
Policy TOU12

Focus on the Connolly
Barracks Site and environs
as a priority flagship
Regeneration project and
take all necessary actions to
ensure revitalisation of this
site and surrounding area

LCC LEO, CoC,
private
enterprise

Revitalise this flagship
site and drive physical,
economic and social
progress in the wider
area

2016-2022

E6.1.3

Link to
Midland
Action Plan
for Jobs
Action 114

Progress the delivery of the
‘Stalled Sites’ initiative
throughout the County

LCC LEO, CoC,
private
enterprise

Enable communities to
transform disused
spaces;

Improving the public
realm and
neighbourhoods by
enabling communities
to transform vacant

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 72

abandoned and disused
sites

E6.1.4

Link to
Midland
Action Plan
for Jobs
Action 114

Improve the business
landscape in the various
towns by addressing
undeveloped or derelict
areas

LCC LEO, Private
Enterprise

Approach roads,
Brownfield,
derelict/vacant sites are
considered for
improvement works to
enhance the industrial
vista

2016-2022

E6.1.5

Link with DP
General
Policy 1 & 2

Support the expansion of
existing retail and
commercial outlets within
town and village centres,
consistent with the Retail
and Core Strategies

LCC LEO, CoC
Private Sector

The vibrancy of the
towns and villages is
captured and enhanced
with an increase in the
level of appropriate
development

2016-2022

E6.1.6

Link to
Midland
Action Plan
for Jobs
Action 3

Promote and implement
retail/business incentive
schemes in Longford Town
and other areas

LCC LEO, CoC,
TCMG’s

Business Incentive
Scheme rolled out to
encourage higher
occupancy of vacant
retail/commercial units

2016-2022

E6.1.7

Link to
Midland
Action Plan
for Jobs
Action 114

Support efforts to improve
performance in National
benchmark awards such as
IBAL and Tidy Towns

LCC Tidy Towns
Committees,
Traders
Associations

National recognition for
our towns and villages;

Improved marks and
rating in relevant
awards

2016-2022

E6.1.8

Link to
Midland
Action Plan
for Jobs
Action 116

Achieve Purple Flag status
for Longford Town and in
turn other urban areas

CoC LCC Vitality and viability of
urban areas improved
through Purple Flag
Award

2016-2022

6.9.2 Theme: Social Infrastructure
Social Infrastructure includes facilities for sports, recreation, arts and culture, library services and a
good quality built environment. The development of Social Infrastructure in County Longford is key
to ensuring economic growth, sustainability and quality of life for Communities. Social infrastructure,
the natural environment and a robust cultural fabric underpins our society and economic
development in the County. Accordingly it is a priority to promote our environment for recreational
and tourism activities, and as a draw for businesses and employees to the region. Economic growth
must be fostered which is increasingly dependent on these assets. The maintenance and protection
of natural and cultural heritage has a fundamental role to play in the attractiveness of Longford as a
destination and a location in which to live, work and recreate. It is vital to protect and enhance the

County Longford Local Economic and Community Plan 2016 - 2022

 Page 73

attractive environment of the County and build on this important asset for economic development
purposes.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SEDO 6.2 Ensure that economic development is underpinned by a robust social and cultural fabric

*Integrated with SCO 6.2

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E6.2.1 Support the development
of key arts, cultural and
tourism facilities that
underpin local economic
performance

LCC Dept. of Arts, Arts
Council, Dept. of
Tourism, LCRL

Key arts and tourism
venues upgraded
and promoted as
key elements of
Counties economic
fabric

2016-2022

E6.2.2 Strengthen relationships
and partnership
agreements with
government agencies to
protect and sustain national
investment in arts
infrastructure regionally

LCC Dept. of Arts, Arts
Council

Sustain support and
develop arts
infrastructure locally

2016-2022

E6.2.3 Support the development
of a dedicated gallery for
the exhibition of visual arts
and research the potential
delivery of an arts hub with
artist’s studios and supports
for the creation of work

LCC Dept. of Arts, Arts
Council

Harness the
creativity and
talents of visual
artists and film-
makers locally and
promote the work
of these artists

2016-2022

E6.2.4

Link to
Midland
Action Plan
for Jobs
Action 31 &
119

Promote the range of
library services and support
the development of a
library in Edgeworthstown

LCC DoECLG,
Edgeworthstown
Traders
Association, LEO

Enhanced public
services through the
provision of a
modern library
network with the
new library the focal
point of significant
regeneration

2016-2022

E6.2.5 Develop and support youth,
educational and
recreational facilities to
enhance Longford’s appeal
to working families

LCC LWETB, Foroige,
LCRL, Dept. of
Sports

Continuous
investment in youth
facilities with 1

st

class facilities
accessible to all the
youth population

2016-2022

E6.2.6

Link to
Midland
Action Plan
for Jobs
Action 29

Promote and facilitate the
development of local
markets devoted to the sale
of local produce and craft
produce

LCC CoC, LCRL Provision of a range
of local markets
facilitating the sale
of local produce

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 74

6.9.3 Theme: Rural Diversification, Agriculture and Renewable Energy Potential
The agricultural industry continues to change at a rapid pace nationally; however the most recent
Census demonstrates a significant dependence on agriculture in Longford, above the national
average. While the importance of the agricultural industry to the economy of the County is
acknowledged, it is also recognised that there is an increasing importance of small indigenous
industry in providing local employment and helping to stimulate economic activity among local
communities. Given the nature of the changing economic climate and the significance and
importance that rural areas contribute to the County and the County’s population, it is imperative
that the economic development of rural areas is promoted. This includes encouraging the
regeneration of rural areas and communities, and the retention and promotion of rural services and
enterprises. Longford's unique unspoilt rural environment underpins quality of life, which in itself is
a fundamental driver of the local economy. Agri-food and processing is already a key contributor to
the economy and Longford is home to a number of large scale food producers and a growing
number of artisan food producers including a burgeoning craft brewing industry. The key to
achieving the potential of these sectors will be a transition to a knowledge based high value added
sector, which will increase productivity and competitiveness across both established and emerging
sectors.

The Government’s White Paper - Delivering a Sustainable Energy Future for Ireland (Department of
Communications, Energy and Natural Resources (DCENR) sets out the Energy Policy Framework for
the period 2007-2020. It outlines a number of strategic goals to ensure security of energy supply,
enhance competitiveness and promote sustainability of energy supply and use. Central to this is the
need to address climate change and reduce Green House Gas (GHG) emissions, by promoting
renewable energy sources and maximising our energy efficiency. The ability of the economy to
perform successfully depends on the supply of adequate, affordable and environmentally
sustainable energy. It is also a primary goal of the MRPG’s to promote the delivery of renewable
energy to the Midlands Region and to develop the renewable energy sector through the harnessing
of the regions natural assets, notably the presence of cutaway bogs to accommodate wind farms
and bio energy fuel sources. The Guidelines indicate that the renewable energy sector offers
significant potential for the development of the rural economy, including the harnessing of wind
energy, growing of energy crops, development of the biomass industry and ancillary supporting
infrastructure, in addition to R&D opportunities for developing alternative renewable energy
sources. This ethos has been translated at a more local level into the Longford County Development
Plan 2015-2021, where the promotion of the renewable energy sector and the use of renewable
energy and resources is supported through various policies.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SEDO 6.3 Develop a vibrant economy in the county through the implementation of rural development
initiatives

*Integrated with SCO 6.3

No. Action Lead
Agency

Supporting
Agency

Desired Outcome Timeline

E6.3.1

Prepare and
implement a robust
Local Development
Strategy

LCRL LCDC, LCC,
LEO, Teagasc,
DSP, LWETB

LEADER programme
successfully implemented

2016-
2020

County Longford Local Economic and Community Plan 2016 - 2022

 Page 75

E6.3.2

Support CEDRA in its
efforts to deliver a
jobs creation strategy
for rural counties such
as County Longford

LCC CEDRA, LCRL,
Teagasc, LEO,
Failte Ireland,
Bord Bia

No of CEDRA funded
programmes identified and
developed

2016-
2022

E6.3.3

Link to DP
Policy ECON8,
AGR3, RUE1,
2 & 3

Expand the reach of
programmes designed
to support successful
diversification of farm
family enterprises

Teagasc LCRL, IFA,
ICMSA, Dept.
of Agriculture,
LCC

Delivery of Programmes such
as Teagasc’s Options
Programme for more farm
families to generate on- farm
and off - farm income

2016-
2020

E6.3.4 Support actions
designed to achieve
Origin Green status for
food & drinks
companies in County
Longford

Bord
Bia

IFA, Teagasc,
LCRL, Bord Bia

More companies operate
sound environmental and
other sustainability practices
e.g. Bord Bia’s Origin Green
Sustainability Charter

2017-
2022

E6.3.5

Link to DP
Policy ECON8
& AG3

Promote innovative
and sustainable
opportunities in
agricultural, food,
crafts and the agri-
tech industries.

LCRL LEO, AIT,
Teagasc, EI,
LCC, Bord Bia,
Dept. of
Agriculture

Increased employment in
rural based enterprises and
companies created based on
rural environmental factors
that pertain in Co. Longford

2016
Onwards

E6.3.6

Link to DP
Policy RE1

Animate the
agricultural sector
towards further
diversification into
renewable production

Coillte Dept. of
Agriculture,
LCRL, Bord na
Mona, ESB,
Teagasc.

Greater percentage of
agricultural land
accommodating alternative
energy resources &
supporting Bord na Mona’s
forecasted demand for
increased renewable energy
options to meet future energy
production needs

2016-
2022

E6.3.7

Link to DP
Policy RE4

Explore the potential
to utilise worked-out
bog lands to deliver
renewable energy
solutions

Bord na
Mona

LCC, ESB, SEAI,
LCRL, Local
Community

Provision of a significant
community backed renewable
energy project located in Co.
Longford contributing to
Irelands Green Energy targets

2016-
2020

E6.3.8

Support the
Governments Rural
Charter

3
 that commits

to support Rural
regeneration and
underpin the future
sustainable
development of
Ireland’s rural
communities

LCC LCRL, Dept. Of
Agriculture,
DoECLG

Establish and roll out
frameworks and practices to
support the rejuvenation of
the rural economy and rural
society.

2016-
2022

3
 Charter for Rural Ireland – January 2016

County Longford Local Economic and Community Plan 2016 - 2022

 Page 76

6.9.4 Theme: Tourism
The Regional Planning Guidelines emphasise the need to promote and market “the natural, heritage
and cultural resources of the area and its high quality of life” identifying this as a valuable
contribution to the identity of the region as a whole. Key to this is creating a tourism product that
provides increased linkages and targeted integration of key tourism potential opportunities with the
settlement structure and its hinterland, creating alignment with tourism infrastructure provision and
optimising economic benefits for the County and Region.

Centrally located within the Country, County Longford has yet to fully exploit its position in terms of
tourism potential. The lack of properly developed tourism product and appropriate tourist
accommodation base is a severe limiting factor. At present County Longford lacks substantial hotel
and conference facilities. The development of such facilities would be an important step forward for
the business and leisure industry.

Longford has a vast array of natural, historical, cultural and landscape attractions that, if sensitively
managed, have the potential to raise the profile of Longford County as a significant tourist
destination. County Longford’s character, quality landscape and rich culture are vital assets which
help the County compete as a tourism destination and as a location of choice. Longford is uniquely
positioned having regard to the River Shannon and the Royal Canal to capitalise upon the potential
of these existing waterways. Recent investment in cycle infrastructure in the County, in particular
the Greenway, which forms part of the National Cycle Network will further add to the County’s
tourism potential.

Accordingly tourism has the potential to become a key driver of economic growth and job creation
across Longford, the Midlands and the Upper Shannon Erne. Tourism provides jobs in rural and
urban areas and is populated by many Irish owned SME’s. Tourism also offers positive spillovers into
other aspects of the economy and society, in terms of the development of Artisan and Local Food
Related Businesses, quality of life improvements for permanent residents, and increasing the
attractiveness of Longford and the region for inward investment.

The following Sustainable Economic Development Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SEDO 6.4 Develop a thriving tourism sector that contributes significantly to economic, social and
cultural development

*Integrated with SCO 6.4

No. Action Lead
Agency

Partners Desired Outcome Timeframe

E6.4.1 Explore opportunities for
the development of EU
tourism projects which
can create viable inter-
regional connections

CLTC LCC, RPPRO,
Failte Ireland,
LCRL

Stronger connections
with European
Partners developed
and the potential for
EU funded projects
explored to deliver
connected themed
projects e.g. Europe in
Love Project

2017-2022

E6.4.2

Link to
Midland

Support and underpin
National & Regional
Strategies designed to
grow tourism numbers in
the Midlands Region

LCC Failte Ireland,
CLTC, LCRL,
WI, RPPRO,
Private Sector

Regional branding
such as Ireland’s
Ancient East
promoted;

A range of integrated

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 77

Action Plan
for Jobs
Action 53

trails for the Midlands
developed

E6.4.3

Link to DP
Tourism
Objective 3

Oversee the
development and
implementation of a
clear Tourism Strategy
for County Longford

County
Longford
Tourism
Committee

LCC, Failte
Ireland, LCRL,
Rural
Recreation
Office,
O.P.W.,
Private Sector

County Tourism
Strategy developed to
outline clear plan of
action to develop
tourism as a key
economic driver

2016-2022

E6.4.4

Link to
Midland
Action Plan
for Jobs
Action 54

Build and promote a
Longford Tourism Brand
around products that
have capacity to deliver
significant visitor
numbers to the County

CLTC LCC, Failte
Ireland, LCRL

A Communications
Strategy and a clear
marketable brand
developed;

Relevant marketing
material produced

2016-2022

E6.4.5

Support the
development of
National/European
Tourism Project(s) to
become a significant
tourism destinations In
Ireland

LCC Failte Ireland,
CoC, CLTC

Develop a tourist
market leader in its
field which provides a
significant increase in
Tourist numbers

2016-2022

E6.4.6

Link to DP
Strategic
Tourism Policy
10

Identify and develop
sustainable projects
within Longford that
offer potential to expand
on the tourism product
offering in the County

CLTC LCC, LCRL,
Failte Ireland,
CoC

An increased range of
new tourism products,
activities and events
developed

2016-2022

E6.4.7

Link to DP
Strategic
Tourism Policy
TOU9

Support the
development of the
tourist accommodation
product in Longford

LCC CLTC, LCRL,
Failte Ireland,
Private Sector

Additional
accommodation of
various types provided
to satisfy growing
demand

2016-2022

E6.4.8

Link to DP
Strategic
Tourism Policy
TOU2 & TOU3

Explore the potential to
utilise worked-out bog
lands to develop a
National Wetlands Park

LCC Bord na
Mona, Failte
Ireland, OPW,
CLTC, LCRL

A significant natural
attraction developed
from exhausted bog
land

2016-2022

E6.4.9 Support the
development of a tourist
visitor centre in Granard
based around the Motte

LCC Granard
Traders
Association,
CLTC, Failte
Ireland, LCRL

An interpretive centre
opened adjacent to
the Motte in Granard;

Enhance the
experience of visitors
to the town and North

2017-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 78

Longford

E6.4.10

Link to DP
Strategic
Tourism
Objective
TOU8

Support water tourism
by sustainably
developing the
infrastructure on our
watercourses and the
development of
Lanesborough as a
premier water
recreation and fishing
destination

WI CLTC, Failte
Ireland, LCC,
Lanesboro
Traders
Association,
LCRL

Lanesborough regains
its reputation of one
of the premier fishing
destinations in
Ireland;

Increased accessibility
to the River Shannon
for visitors;

Increased visitor
numbers to South
Longford

2016-2022

E6.4.11

Link to DP
Strategic
Tourism
Objective
TOU8 &
TOU21

Harness and develop the
potential of the Blueway
Brand

WI Failte Ireland,
CLTC, LCRL,
UESFE

Significant numbers of
waterbased activity
tourists attracted to
the Blueway and
visitors focussed on
water based activities

2016-2022

E6.4.12

Link to DP
Strategic
Tourism
Objective
TOU10

Complete the
development of a
network of integrated
themed trails e.g. Rebel,
Literary, Edgeworth,
South Longford & Food
trails

LCC CLTC, LCRL,
CoC

Fully signed, branded
& mapped series of
cycling, walking and
driving trails in place;
Increase in no. of
visitors who use trails

2016-2022

E6.4.13

Link to DP
Tourism Policy
TOU 20

Support the
development of
restoration works to the
‘White Bridge’,
Newcastle Woods,
Ballymahon

LCC Coillte, CLTC,
LCRL, Failte
Ireland,
Private Sector

Increased accessibility
to woodland trails;

Increase in the no. of
visitors who use trails

2016-2022

E6.4.14

Link to DP
Tourism Policy
TOU13

Co-ordinate and support
a calendar of festivals
and events that have
ability to attract visitors
from outside County
Longford.

CLTC LCC, Failte
Ireland, CoC

Annual calendar of
quality coordinated
festivals and events
scheduled and
promoted to a wide
audience

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 79

7.0 COMMUNITY PLAN

County Longford Local Economic and Community Plan 2016 - 2022

 Page 80

7.1 INTRODUCTION
The reform of Local Government identified in ‘Putting People First’ prescribed a role for Local
Authorities to develop a Community Plan for the communities within their administrative area.
Accordingly this Community Plan has been developed to guide the strategic direction of a number of
different community and local development frameworks for the period 2016-2022. The purpose of
the community element of the LECP is to promote local and community development within the
functional area of the LCDC and to ensure the co-ordination of relevant public-funded local and
community development actions in a way that reduces duplication, targets available resources
where most needed, and maximises benefits for communities. The focus is primarily on social and
economic issues which have relevance and can be addressed at a community level, involve
community engagement or participation, address the specific needs of communities, identify areas
of priority and indicate the most appropriate programmes or other resources to be linked with each
particular priority.

Accordingly, for the purposes of the LECP, and in accordance with the Local Government Reform Act
2014, the promotion of local and community development includes but is not limited to the
following:-

 Tackling poverty, disadvantage and social exclusion.

 Supporting training and up-skilling, creating employment and self employment opportunities
and investing in local development.

 Provision of infrastructure and community facilities and investment in physical regeneration
and environmental improvements.

 Supporting the capacity building of communities to improve quality of life.

 Supporting social enterprise, social capital, volunteering and active citizenship.

 Developing integrated and evidence based approaches to service planning and delivery.

 Identifying community needs and priorities and making best use of local assets, strengths
and opportunities to address these needs.

 Making best use of public and private funding to stimulate development.

 Supporting community involvement in decision making processes in relation to planning and
delivery of services.

7.2 LONGFORD’S COMMUNITY CONTEXT
Longford has a long tradition of organised community activity with an array of structures and
initiatives. The Longford Community Plan will identify areas of priority and opportunity and indicate
the most appropriate programmes or other resources to be linked with each particular priority or
opportunity area. The Community Plan Framework seeks to promote synergy for collaborative work
across the statutory structures, by arranging key relevant structures to collectively look at delivering
on community objectives. Accordingly the Community Plan should act as a guidance document for
all preparing relevant plans and strategies. The Community Plan aspires towards providing
leadership, co-ordination and bringing coherence to the different structures and strategies at a local
level.

The community strategy that informs this plan is concerned with achieving wellbeing, resilience and
thriving communities. Values shape the community element of the LECP. These are the values of
community development, equality and human rights, sustainability and partnership. The
Community Plan emphasises a focus on identity-based groups that experience inequality and
exclusion. The value of partnership emphasises the need for cooperation and collaboration between
organisations and sectors. The Community Plan aims to address wellbeing and to include actions to
support and implement a mainstreaming of inclusion, equality, human rights, and an engagement
with the voice of people experiencing inequality and disadvantage. The Plan also recognises the
importance of environmental sustainability.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 81

7.3 COMMUNITY STRENGTHS, CHALLENGES AND OPPORTUNITIES
The following Strengths, Challenges and Opportunities are specific to County Longford and have
informed the formulation of the objectives and actions identified further in this Chapter.

Community Strengths

• Strong community and local development sector.
• Good provision of community based infrastructure.
• Availability of funding from national programmes.
• Strong cultural identity.
• Good quality sports and leisure amenities.
• High quality of life and quality environment.

Community Challenges

• Level of unemployment leading to subsequent social problems.
• Media reports on anti-social behaviour garner negative attention.
• Gaps in educational attainment levels from pre-school to 3rd level.
• Young people leaving the County to avail of 3rd level opportunities may not return.
• Lack of alternative training options.
• Lack of high speed Broadband in rural areas.
• Level of Disadvantage - pockets compare unfavourably to national averages
• High Dependency Rates - Agencies under pressure dealing with different groups.
• Local resources stretched as population increases.
• Move to urban living will make services unsustainable in rural areas.
• Lack of availability of match funding in sourcing national funds.
• Funding received not maximised.
• Plethora of initiatives difficult to negotiate.
• Lack of Community Development and Youth Workers.
• Lack of pride in the County.
• Environmental threats

Community Opportunities

• Rural Development Collaboration.
• SICAP.
• Provision of community infrastructure creates opportunities for development activities in

rural areas.
• Regeneration Office established.
• Availability of high speed broadband.
• Large cultural mix is an opportunity to be embraced.
• Increasing target group participation in the workforce.
• Identify approaches to break the cycle of disadvantage.
• Create an identity for the County and promote quality of life issues.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 82

7.4 COMMUNITY THEMES AND ACTION PLAN
Taking account of the aforementioned in terms of the LECP the following key Community Themes
and Objectives were identified (Figure 35 and Figure 36):-

Figure 35: Themes in Community Plan

Community
Plan

Employment,
Entrepreneurship,

Education &
Training

Social Inclusion,
Equality & Human

Rights

Health

Crime

Housing

Critical
Infrastructure

Community
Participation

Natural
Environment

Built Environment

Regeneration

Social
Infrastructure

County Longford Local Economic and Community Plan 2016 - 2022

 Page 83

Figure 36: Overview of Community Plan

High Level Goal Theme SCO SCO
No.

Integrated
SEDO no.

HLG 1: Maximise economic
activity, pursue new growth
opportunities & support
pathways to educational
attainment

Employment Provide measures to promote
additional employment
opportunities in Co. Longford

SCO
1.1

SEDO 1.1
SEDO 1.2
SEDO 1.3
SEDO 1.4 Entrepreneurship Support the development of

entrepreneurship across all sectors
of society

SCO
1.2

Education &
Training

Provision of programmes to
address educational disadvantage,
skills & lifelong learning

SCO
1.3

HLG 2: Reduce poverty,
disadvantage & social
exclusion & promote
equality in the community

Social Inclusion Identify initiatives that will reduce
barriers causing social exclusion &
encourage a positive culture
around minority groups & their
participation

SCO
2.1

SEDO 2.1

Equality and
Human Rights

Ensure that the LECP & other
actions of the LCDC give due
regard to Equality & Human Rights

SCO
2.2

None

HLG 3: Improve prosperity,
health / well-being & quality
of life of the community

Health Improve the quality & availability
of services across a range of
Health Service providers

SCO
3.1

SEDO 4.1

Crime Provide a safe & secure
environment for all in both urban
& rural areas

SCO
3.2

None

Housing Provision of adequate housing
provision to meet the needs of all
sectors of the community

SCO
3.3

None

HLG 4: Maximise the
attractiveness of Co.
Longford as a favourable
place in which to live, visit
work & transact business

Critical
Infrastructure

Provision of adequate critical
infrastructure to meet the needs
of enterprise and all sectors of the
community

SCO
4.1

SEDO 4.1

HLG 5:Improve the level and
quality of community
identity, solidarity, civic
pride & participation

Community
Participation

Identify initiatives that will
encourage a positive culture
around community participation

SCO
5.1

None

HLG 6:Utilise the natural,
cultural & built environment
in accordance with the
principles of sustainable
development

Regeneration Revitalise, regenerate & improve
the urban environment & develop
vibrant urban centres in Co.
Longford

SCO
6.1

SEDO6.1

Social
Infrastructure

Promotion & preservation of the
Arts, Culture & Heritage of
Longford

SCO
6.2

SEDO 6.2

Natural
Environment

Preservation of the natural
environment of Longford

SCO
6.3

SEDO 6.3

Built Environment Improve the quality of the built
and physical environment &
provide good quality community,
recreational & amenity facilities

SCO
6.4

SEDO 6.4

County Longford Local Economic and Community Plan 2016 - 2022

 Page 84

7.5 High Level Goal 1 and Associated Themes:
‘Maximise economic activity, pursue new growth opportunities and support pathways to

educational attainment’

7.5.1 Theme: Employment
County Longford has unemployment rates slightly above the national average and struggles to
provide sufficient numbers of employment opportunities compatible with levels of educational
attainment. Much is being done in terms of raising educational attainment and skills levels for the
adult population in order to enhance their chances of employment. However more innovative
approaches need to be designed to meet employer needs in terms of job related skills.

7.5.1.1 Youth Employment
The EU is working to reduce youth unemployment and to increase the youth employment rate in line
with the target of obtaining 75% employment rate for the working age population (20-64). The Irish
Government has made strides to address youth unemployment with initiatives such as JobsBridge
and JobsPlus providing opportunities for young people. The JobsBridge scheme in particular can
boost a candidate’s attractiveness for potential employers and open up internship opportunities to
all young people, particularly those unable to take up an unpaid internship. Initiatives such as the
Youth Employment Initiative are designed to provide extra support in the form of apprenticeship,
traineeships, job placements and further education leading to a qualification. Importantly, the
Youth Guarantee Scheme seeks to commit member states to measures to ensure that young people
receive some form of employment or continued education with 4 months of leaving school or
becoming unemployed.

The challenge for County Longford is to ensure that employers are better informed of the different
supported employment schemes and subsidies which exist, that they are encouraged to give young
people an opportunity to gain experience or full time employment, and that the success of the
different schemes is highlighted to encourage greater levels of participation. There is also a need to
arrive at innovative solutions for those communities classified as the most disadvantaged. Further
resources need to be dedicated to address early school leaving and engage in a more meaningful
manner with specific groups such as young Traveller men who are most at risk of long term
unemployment. In many cases, intervention at individual family level will be required to instil a
value on employment for the next generation which will help break cycles of unemployment and
poverty.

The work of the local Intreo Office in prioritising young people under 25 years of age for case office
support and personal progression planning needs to be highlighted. The authorities in Longford also
need to highlight sectors where we might anticipate future labour demand and to seek resources to
run specific work focussed training programmes (Momentum) or specific internship or
apprenticeships. Apprenticeship schemes need to be designed for sectors such as hospitality,
childcare, administration and the green economy sectors.

7.5.1.2 Female Participation in the Workforce
With the prospect of a shrinking working age population, increasing the labour force participation
and raising the employment rate of women is paramount to meet the Europe 2020 headline target
in terms of increasing employment levels (75% of the population aged 20-64 should be employed by
2020). Parenthood, the provision of childcare facilities and the high cost of childcare facilities all
have a negative effect on female participation. Studies have shown that the longer women are out
of the labour market, the more difficult it is for them to find a job in the longer term. This leads to a
widening of the gender gap through the life cycle reaching a peak for the older cohort.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 85

The key solution to improve this figure involves improving access to childcare, in terms of
affordability and the introduction of family friendly work practices across all sectors of the economy.
Longford County Childcare Committee has responsibility for the co-ordination of facilities, activities
and programmes across the childcare sector and continues to monitor current provision with
projected future demand to ensure that adequate places are available where most needed.
Longford Women’s Link and the Education Training Board have an important role to play in tackling
the continued over-representation of women among the low paid. Providing access to education
and training can open up opportunities to higher paid work and help prevent occupational
downgrading for females returning to work after a period in the home. Analysing future skills
shortages in the region and designing upskilling training and education issues to meet specific needs
will be an important element of any efforts designed to increase female participation in the
workforce.

7.5.1.3 Returning Emigrants
As the economy improves and the job market recovers there will be skills deficits that can only be
filled through immigration. This may provide opportunity for emigrants to return to Ireland. In
County Longford the challenge is to prove to potential inward investors that if there are employment
opportunities that our Irish emigrants living abroad might be willing to return. The same also applies
for new business start-up’s by returning emigrants. To address this there must be an active
campaign to reach out and communicate with our emigrants, particularly those that have emigrated
in the last 10 years and to keep them informed on potential opportunities or economic
developments in the County. Building some form of skills database on emigrants who might be
looking for an opportunity to return home could give extra ammunition to potential employers
considering investment in Longford. Social Media is also a useful tool to advertise local
opportunities to the emigrant database. This forum could also be utilised to communicate on a
more regular basis with young emigrants seeking their views on a wide range of local economic
issues.

The following Sustainable Community Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support pathways to
educational attainment

SCO 1.1 Provide measures to promote additional employment opportunities in County Longford

Integrated with SEDO 1.1- 1.4

No. Action Lead Agency Partners Desired Outcome Timeframe

C1.1.1

Link to
Midland
Action Plan
for Jobs
Action 50

Support
ConnectIreland
in rolling out
its community
partnership
programme to
create jobs

ConnectIreland LCC, LEO,
CoC, Business
Forum,
Community
Groups

Increase in employment
levels in Longford

2016-2022

C1.1.2 Ensure the
delivery of the
Youth
Employment
Initiative Pilot
Project

LCRL Youth
organisations,
Family
Resource
Centres, HSE,
Tusla, LWETB,
Mental
Health
Support
Groups,

Delivery of youth
employment &
enterprise – aimed at
early school leavers
aged between 15 & 20
years;

Increase in the number
of young people in
enterprise/employment

2016-
2018

County Longford Local Economic and Community Plan 2016 - 2022

 Page 86

Addiction
Support
Groups, SVP,
EDI Centre

C1.1.3

Link to
Midland
Action Plan
for Jobs
Action 93

Support
delivery of the
Employment
motivation
programme to
young people

LCRL Youth
organisations,
Schools,
Family
Resource
Centres, HSE,
Tusla, LWETB,
Mental
Health
Support
Groups,
Addiction
Support
Groups, SVP,
EDI

Delivery of youth
employment
motivation programme
for 18-35 year olds;

Increase in no. of young
people in
enterprise/employment

2017-
2022

7.5.2 Theme: Entrepreneurship
Agencies such as the Local Enterprise Office will continue to work with young people in schools on
building an understanding of entrepreneurship as a viable career choice and to provide mentoring
and guidance to any young person interested in establishing their own enterprise. The Local
Enterprise Office will also promote entrepreneurship schemes and recognition awards across a
spectrum of target groups.

The following Sustainable Community Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support pathways to
educational attainment

SCO 1.2 Support the development of entrepreneurship across all sectors of society

*Integrated with SEDO 1.1-1.4

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C1.2.1

Link to
Midland
Action Plan for
Jobs Action 2

Collaborate with target
groups to develop
Enterprise supports

LEO LCC, LCRL, LWL Develop programmes
to address lack of
employment
opportunities for
Travellers and new
communities;

An increase in
Travellers and new
communities in
entrepreneurship

2017-
2022

C1.2.2

Link to
Midland
Action Plan for
Jobs Action 93
& 94

Develop Enterprise
initiatives with a local
approach to
unemployment to
include people with
disabilities who cannot
participate on DSP
activation programmes

DSP DFI, LCRL, Solas,
LWETB, HSE

Increase the
enterprise initiatives
with a local approach
to unemployment, &
to include people with
disabilities

2017-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 87

C1.2.3

Link to
Midland
Action Plan for
Jobs Action 2
& 16

Continue to promote
and support
programmes for
female entrepreneurs

LEO/LCC EI, LCRL, LWL An increase in no.
women in
entrepreneurship

2016-2022

C1.2.4

Develop ‘Age Friendly’
Start Your Own
Business and Social &
Senior Enterprise
programmes

LEO Age Friendly
Alliance Partners,
CoC, Citizens
Information
Centre, Local
SMEs, Longford
Business Forum,
LCC, LCDC, LCRL,
Retail sector

Increase in no. of
older persons involved
in Enterprise
Programmes

2017-2022

C1.2.5 Investigate the
potential for an awards
scheme to recognise
the contribution and
potential of Travellers
and New Communities
entrepreneurs

LEO LCC, LCRL, TIG An awards scheme for
Travellers and New
Communities
entrepreneurs in
business

2017-2022

7.5.3 Theme: Education and Training
The EU Commission proposes the following headline target with regard to Education ‘to reduce the
share of early school leavers to 10% from the current 15%’. While education offers the best
opportunity to break generational cycles of disadvantage, there are alarming gaps in educational
attainment among sections of our community from early pre-school to third level. Unfortunately, in
some minority groups, there still exists a cultural indifference towards the value of education in
opening up opportunity for young people. This apathy towards education is damaging to young
people, reinforces customs and practices that are no longer tolerable in a modern functioning
democracy and harmful to a local community trying to ensure equality of opportunity for all its
citizens.

The lack of a third level facility in County Longford results in many young people leaving for college
and subsequently availing of employment opportunities elsewhere. While Athlone Institute of
Technology serves the Midlands very well, there is merit in looking at niche opportunities for 3rd
level outreach delivery in County Longford. Associated with this Longford also faces the challenge to
create more quality employment opportunities in order to entice graduates back to work in County
Longford, thereby making Longford an identifiable location synonymous with where people can get
employment consistent with their educational attainment.

Provision is also made for early Childhood Care and Educational Services and programmes to address
educational disadvantage. In summation the Local Economic Community Plan aims to provide access
to education for all.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 88

The following Sustainable Community Objective and Actions were identified:-

HLG 1: Maximise economic activity, pursue new growth opportunities and support pathways to
educational attainment

SCO 1.3 Provision of programmes to address educational disadvantage, skills and training deficits
and lifelong learning

*Integrated with SEDO 1.1-1.4

No. Action Lead
Agency

Partner
Agency

Desired Outcome Timeframe

C1.3.1

Link to Midland
Action Plan for
Jobs Action 93

Provide education
opportunities to
supplement
mainstream
education services
through the
Youthreach
programme and
LCRL’s CLYS ‘Top
Class Programme’

LWETB DES, National
Education and
Welfare Board,
LCRL, AONTAS

Alternative options for
securing 2

ND
 level

educational qualifications in
place;

Reduction in no. of early
school leavers

2016-2022

C1.3.2 Promote and support
the engagement of
Traveller children in
early years education

LCCC LCC, HSE,
Tusla,
Department of
Education, TIG,
CYPSC

Increase the number of
Traveller children attending
pre-school and in early
years education

2016-2022

C1.3.3

Seek to allocate
additional resources
to the Adult Literacy
Programme

LCDC LWETB, HSE,
Tusla,
Department of
Education,
Foroige, TIG,
CYPSC

Increase literacy levels in
the County

2016-2022

C1.3.4

Develop and
implement
programmes such as
‘Failte Isteach’

4
for

those with poor
English levels and
develop supports to
statutory and
community agencies
already providing
supports around
English as a 2

ND

language for target
groups

Library
Services

LCRL, Changex,
PPN, AONTAS,
LWETB, LWL

Improve level of
conversational English for
migrants;

Increased interaction with
minority groups

2016-2022

C1.3.5

Promote and support
programmes such as
the ‘Back to
Education Initiative’
and the development
of additional Bridging
Courses

LWETB DSP, LCRL,
PPN, LWL, DES,
AIT, NUIM,
LCC, DSP, EDI
Centre,
Foroige, sports
clubs

Enhance opportunities for
employment;

Increase in no. of
candidates availing of
courses

2016-2022

C1.3.6 Develop supports for
community and adult

LWETB DSP, LCRL,
PPN, DES, AIT,

Improved confidence,
family well-being, and adult

2016-2022

4
 ‘Failte Isteach’ is a community based project where older volunteers welcome migrants to the community

through conversational English classes.

http://www.google.ie/url?url=http://www.takethefirststep.ie/getting-started/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjAxu2Iyd7MAhUBJcAKHdvbBXI4FBDBbgghMAY&usg=AFQjCNHRgYS53pPg0SniCCTTHNKpagZ4ag
http://www.google.ie/url?url=http://www.thirdageireland.ie/failte-isteach&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwi_lMrGsb7MAhVlK8AKHf6sA-YQwW4IFTAA&usg=AFQjCNExJQOWPlhP5gYXn2-CaRNl6sxRNA
http://www.google.ie/url?url=http://www.wicklowfec.ie/btei/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwij0OrKxt7MAhWMJsAKHXmCAsUQwW4IFzAB&usg=AFQjCNFNQ_fphQ_x3gx43IVqZl1qjHIezw

County Longford Local Economic and Community Plan 2016 - 2022

 Page 89

education providers
already providing
formal and non-
formal education to
targeted
disadvantaged
groups and who have
already identified the
barriers to
participation in
lifelong learning
(childcare, transport,
peer & financial
support etc.)

NUIM, LCC,
DSP, EDI
Centre,
Foroige, sports
clubs,
LWL, AONTAS

to child skills transfer;

Increased culture of
learning and Enhanced
employment opportunities

C1.3.7 Support existing
providers of
education and
training to lone
parents to continue
to deliver targeted
supports, taking into
account the known
barriers of childcare,
transport and rural
isolation

DSP LWETB, LCRL,
PPN, DES, AIT,
NUIM, LWETB,
LCC, EDI
Centre,
Foroige, sports
clubs, LWL,
AONTAS

Increased participation in
training, education and
progression into
employment;

Improved family well-being,
&adult to child skills
transfer fostering an
increased culture of
learning

2016-2022

C1.3.8 Promote the
Utilisation of SICAP &
LEADER funding to
support existing
providers to develop
programmes and
enable access to 3rd
level education on an
outreach basis

LCRL LWETB, PPN,
DES, AIT,
NUIM, LWETB,
LCC, DSP, EDI
Centre, LWL,
AONTAS,
Foroige, sports
clubs

Removal of barriers to
participation and
availability of 3

rd
 level

education opportunities
specifically for females with
low 3

rd
level educational

participation and
attainment rates

SICAP:
2016-
2017;
LEADER
2016-2020

C1.3.9

Link to Midland
Action Plan for
Jobs Action 90
& 91

Conduct a
Countywide agency
training audit &
explore
opportunities for
further training
interventions
including specific
skills, apprenticeship
& community based
training to meet
requirements of the
individual
learner/labour
market

LWETB DSP, AIT, EI,
IDA, LEO, LCRL,
EDI, LCDC,
LWL, Aontas

Production of a
comprehensive online
guide to training
opportunities in the County
and a range of specific
tailored training to meet
demand;

Audit completed to enable
learners to acquire relevant
technical skills

2016-2022

C1.3.10

Link to Midland
Action Plan for
Jobs Action 90
& 91

Determine a
Workforce Inventory
to map the Counties
strengths, identify
future trends and
input into a broader
Regional Workforce

LCC LEO, EI, IDA Map produced of the
headline numbers
employed across the
Region’s strongest clusters;

Up-to-date data maintained
on www.longford.ie and on

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 90

Inventory www.midlandsireland.ie
website

C1.3.11

Link to Midland
Action Plan for
Jobs Action 90
& 91

Establish a “Skills Co-
operative” to include
target groups and
focus on the needs of
potential flagship
developments

LEO Age Friendly
Alliance
Partners, CoC,
Citizens
Information
Centre, Local
SMEs,
Longford
Business
Forum, LCC,
LCDC, LCRL,
Retail sector

Establish an inclusive
database of workers skills
and availability

2016-2022

C1.3.12 Deliver mentoring
Programmes for
young Travellers

TIG LWETB, LCC,
LCRL, EDI

Increased no. of Travellers
in training and employment

2016-2022

C1.3.13 Investigate the
introduction of the
‘Charette’

5
 concept

for developing
innovative projects
across a range of
disciplines where
feasible

LCC LEO, LWETB,
3

rd
level

colleges, PPN

Possibility of holding
Charette(s) investigated;
Provision of a shared
learning experience that
will result in the generation
of innovative solutions

2016-2022l

C1.3.14 Support the ongoing
development of pre-
school and after
school services in Co.
Longford

LCCC HSE, Tusla,
LCC, CYPSC,
LWL

Sustainable childcare places
available

2016-2022

C1.3.15 Provide additional
supports for
community childcare
facilities in
disadvantaged areas

LCCC LCC, HSE,
Tusla,
Department of
Education,
CYPSC, LWL

Additional supports are
provided to community
childcare facilities in
disadvantaged areas

2016-2022

C1.3.16 Support
development of a
Family Resource
Centre within
Longford town

LCDC LCC, HSE,
Tusla,
Department of
Education,
Foroige,
CYPSC, LWL,
LCRL

Funding secured for a
Family Resource Centre for
Longford Town

2016-2022

5
 ‘Charrette’ is an intense collaborative session over a number of days in which a group of designers draft a

solution to a design problem in partnership with communities and groups. The Charrette begins with a field
visit, followed by all-day work sessions accompanied by project stakeholders and volunteer landscape
architects and other professionals, and overseen by senior and graduate level students. Charrettes offer
students and professionals the opportunity to work together in a close setting on real-world design scenarios,
and often provide communities with design work for free.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 91

7.6 High Level Goal 2 and Associated Themes:
‘Reduce poverty, disadvantage and social exclusion and promote equality in the

community’

7.6.1 Theme: Social Inclusion:
One of Longford’s key strengths is the diversity of its people and it is therefore crucial that these
diverse needs are taken into account in programming for local economic and community
development. This section of the plan includes a number of objectives and actions aimed at
eliminating discrimination, promoting equality of opportunity and protecting human rights in line
with The Irish Human Rights and Equality Commission Act (2014). This is also intrinsically linked to
the needs of vulnerable groups, the need to address inequality and participatory governance in
terms of improving democracy, access to decision making and active citizenship.

The following Sustainable Community Objectives and Actions were identified:-

HLG 2: Reduce poverty, disadvantage and social exclusion and promote equality in the community

SCO 2.1 Reduce the barriers that cause social exclusion, and encourage a positive culture around
minority groups and their participation

*Integrated with SEDO 2.1

 Action Lead
Agency

Partners Desired
Outcome

Timeframe

C2.1.1

Build community capacity by
providing training through
the LEADER Local
Development Strategy

LCRL LCD, LCC, PPN,
DECLG, Pobal

Capacity building
training provided
to community
groups

2016-2020

C2.1.2

Address social exclusion and
equality issues through
implementation of the
SICAP programme

LCRL LCC, PPN DECLG,
Pobal, HSE, LCDC,
DSP

Increased
participation of
disadvantaged
individuals and
groups in the
community

2016-2017

C.2.1.3 Establish and support
community and voluntary
groups through the Public
Participation Network and
the implementation of its
Work Plan

LCC PPN, LCRL Increased
community
participation in
local decision
making

2016-2022

C2.1.4

Link to
Midland
Action Plan
for Jobs,
Action 31

Pilot an information and
meeting hub through the
branch library network

County
Library
Services

EDI, An Post,
Citizens
Information Centre,
Local Services, LCC,
LCDC, LCRL, PPN
COC, Longford
Business Forum,
OPN, Media
Outlets, Trade
Associations, LWL

Pilot Information
Hub established

2016-2022

C2.1.5 Support the ongoing work of
LCRL’s Longford Volunteer
Centre

LCRL LCC Increase in no. of
volunteers
available

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 92

C2.1.6 Encourage all implementing
bodies of the LECP to have
appropriate representation
from minority groups on all
their various working groups
and committees

LCDC LCDC, SPC’s, LCRL,
HSE, Age Friendly
Alliance, DFI, LWCT,
PPN, Local
Community
Associations

Increased
representation of
minority groups
on working
groups and
committees

2016-2022

C2.1.7

Expand the Yellow Flag
Programme

LCC ITM, LCRL Promote
diversity,
inclusion and
equality in
schools
Increased no. of
schools with
Yellow Flag
Award

2016-2022

C2.1.8 Support the work of the
Traveller Inter agency group

LCC HSE, DES, DSP,
TUSLA, LCRL, DJE,
CLPSC, LCRL’s CLYS,
MRYS

Increase no. of
TIG meetings

2016-2022

C2.1.9

Link with
MRA
Regional
Planning
Guidelines
2010-2022
Environment
& Amenity
Policy EP26

Investigate the provision of
an Integration Service for
New Communities

LCRL All implementing
bodies of the LECP

Increased
interaction
between the
general public
and minority
groups;

Provide target
groups with a
voice

2016-2022

C2.1.10

Encourage all implementing
parties of the LECP to
ensure all
publications/websites are
written in the ‘Plain English’
quality standard

LCDC LWETB, LCRL, LCDC,
LCC, Training
Providers, all
service providers in
County Longford

Documents
produced to
National Adult
Literacy Agency
(NALA)
guidelines with
the use of plain
language

2016-2022

C2.1.11 Designate as a priority the
development of a
comprehensive Youth Work
Plan for the County

LWETB Dept. Education &
Skills, CYPSC, FRC’s,
Garda Diversion,
Foroige, Attic,
LCRL’s CLYS,
Macra, Schools,
LSP, Sports
organisations, CnO,
LCCC, Community
Sector, School
Completion, DSP,
Disability Sector

Co-ordinated
Youth Work Plan
in place

2016-2022

C2.1.12 Support the work of the
Comhairle na nOg

LCC DCYA, MRYS,
LWETB, Foroige,
CYPSC, Midlands
Regional Youth
Initiative

Children and
young people will
be a voice and an
input into the
development of

2016-2022

http://www.google.ie/url?url=http://brackenetns.scoilnet.ie/blog/2014/06/01/yellow-flag-2014/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiqxN31sL7MAhXKJ8AKHblqAXMQwW4IHTAE&usg=AFQjCNE_7tEBL4s8MxOJjb06BiCfPPb3-g
http://www.google.ie/url?url=http://www.simplyput.ie/plain-english-mark&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjN7r-cxt7MAhXlCcAKHdaHDUAQwW4IJzAJ&usg=AFQjCNGMQ_-69eIQcBcx1ZdIaomqyJRr-Q

County Longford Local Economic and Community Plan 2016 - 2022

 Page 93

policies and
services

C2.1.13 Provide relevant supports to
youth groups and clubs

LWETB Foroige, LCRL’s
CLYS, Scouting
Ireland, other
National Youth
Organisations,
CYPSC

All young people
aged 12-18 years
will have the
opportunity to
access youth
services locally

2016-2022

C2.1.14 Develop a directory of
services for children and
young people with special
needs in County Longford

LCCC LCC, HSE, Tusla,
Department of
Education, Foroige,
TIG, CYPSC

Directory of
services for
children and
young people
with special
needs available

2016-2022

C2.1.15 Investigate the feasibility of
additional youth workers for
the County

LWETB CYPSC, Foroige,
LCRL, Youthwork
Ireland

Improve the
quality of life for
young people in
Longford

2016-2022

C2.1.16 Investigate the feasibility of
a dedicated teen parent
support service

Foroige LEAP, LCRL’s CLYS,
the Attic House,
HSE, Post Primary
schools,
Youthreach

Application
submitted to the
National Teen
Support
Programme for a
teen parents
service for
Longford

2017-2022

C2.1.17 Support the development of
positive programmes for
young people in Youth Arts
and Theatre, Outdoor
Activities , Youth Cafes, Tour
Guides, FRC’s, Scouts,
Community Games

LCDC Youth
organisations,
Schools, Family
Resource Centres,
HSE, Tusla, LWETB,
LCRL, Midland Area
Parenting
Partnership

Less isolation of
young people
and an increase
in the number of
young people
engaging in
services

2017-2022

C2.1.18

Support implementation of
the Age Friendly Work Plan

LCC Age Friendly
Alliance, OPC, LCRL

Improved service
delivery to Older
People

2016-2022

C2.1.19 Investigate the re-
introduction of a dedicated
counselling service for teens
in Longford

LWL CYPSC, LCRL,
ForoIge, HSE, DSP,
FSA, TUSLA

A dedicated
counselling
service available
for all teenagers
in Longford

2016-2022

7.6.2 Theme: Equality and Human Rights
The Local Economic and Community Plan is underpinned by a commitment to promoting social
inclusion. The Vision, Equality Policy and Human Rights Statement include a commitment to value
and respect human rights, equality and diversity. Equality proofing has also been prepared as part of
this plan (appendix 6). The Equality and Human Rights Statement underpins all of the actions of the
Plan and states the following:-

‘The LCDC will promote an environment which is fair, transparent and welcoming for all individuals
and organisations, employees, service-users and elected members. The LCDC is committed to

County Longford Local Economic and Community Plan 2016 - 2022

 Page 94

eliminating discrimination, advancing equality of opportunity and fostering good relations when
making decisions, developing and implementing policies’.

Equality and Human Rights capture some of the key challenges to be pursued by the community
element of the LECP. Dignity, autonomy, social justice, democracy, and inclusion are identified as the
values which underpin Equality and Human Rights. The first step in responding to the challenge of
Equality and Human Rights is to acknowledge and respond to diversity by identifying the specific
needs of the diversity of groups in the County. These groups are identifiable by the particular
situation they find themselves in, the experience they share in engaging with the wider society and
its institutions, and the specific identity they hold and share. As part of the LCDC remit it is
envisaged that all members will undertake Equality and Human Rights Training.

The following Sustainable Community Objective and Actions were identified:-

HLG 2: Reduce poverty, disadvantage and social exclusion and promote equality in the community

SCO
2.2

Ensure that the LECP and the Other Actions of the LCDC Give Due Regard to Equality and Human
Rights

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C2.2.1 Investigate the development
of An Equality Charter & the
roll out of Equality training
for all frontline staff in all
LECP implementation bodies

LCDC All
implementing
bodies of the
LECP

Create greater
awareness of the
Equality concept

2016-2022

C2.2.2 Implementation of all actions
in the LECP will be regularly
monitored regarding their
compliance with the Equality
& Human Rights Statement

LCDC All
implementing
bodies of the
LECP

All actions implemented
under the LECP will have
due regard to addressing
inequality, poverty and
promoting Human Rights

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 95

7.7 High Level Goal 3 and Associated Themes:
‘Improve prosperity, health/well-being & quality of life of the community’

7.7.1 Theme: Health
The promotion of wellbeing is central to the overarching vision of the Longford LECP and a core
component of the community element of the Plan. Health is major asset for our society and our
economy, and improving the health and wellbeing of the nation is a priority for the Irish
Government. The HSE Healthy Ireland Implementation Plan 2015 – 2017, and the achievement of
the targets set out in this plan will require strong partnerships and joint working with many
organisations outside the HSE. The HSE has responsibility to advocate for other sectors to play their
part in working for better health, and also to assist these sectors in the development and delivery of
initiatives that support people in communities to maintain and improve their health. The key areas
in the framework have been captured in the various actions and include initiatives to reduce the risk
factors for chronic diseases through community based initiatives such as sports programming,
smoking cessation, and programmes to promote nutrition, community safety, good mental health
and wellbeing.

The following Sustainable Community Objective and Actions were identified:-

HLG 3: Improve prosperity, health/well-being & quality of life of the community

SCO 3.1 Improve the quality and availability of services across a range of Health Service providers

*Integrated with SEDO 4.1

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C3.1.1

Support the
implementation and the
targets of the ‘Healthy
Ireland Implementation
Plan 2015-2017’

HSE LCRL, Age Friendly
Alliance, Community
Day Care Centres,
Local Community &
Development
Associations, County
Disability Steering,
Mental Health
Services, NFP
organisations

A coordinated
effort from all
sectors in the
delivery of
initiatives that
support people in
communities to
maintain and
improve their
health

2017-2022

C3.1.2

Link to DP
Policy SC 11

Provide a comprehensive
range of community
health services

HSE Tusla Availability of
comprehensive
range of
community
health services

2016-2022

C3.1.3 Roll out a series of
targeted community
based health promotion
programmes, particularly
in rural areas

HSE LCRL, Age Friendly
Alliance, Community
Day Care Centres,
Local Community &
Development
Associations, County
Disability Steering,
Mental Health
Services, NFP
organisations, LWL

Isolated
members of the
community
targeted for
prevention
programmes;

Greater uptake of
relevant services

2016-2022

C3.1.4 Continue to provide
Clinical Home Support
and Intervention based
on needs assessments

HSE LCRL, Age Friendly
Alliance, Community
Day Care Centres,
Local Community &
Development

Increase in no. of
persons enabled
to stay living in
their own home

2016-2022

http://www.google.ie/url?url=http://www.hse.ie/eng/health/hl/hi/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjP8JT6rr7MAhUIJcAKHWb6BB8QwW4IFTAA&usg=AFQjCNH8yKbw1j9dA3h0xcmJJ1J7nvL4og

County Longford Local Economic and Community Plan 2016 - 2022

 Page 96

Associations, County
Disability Steering,
Mental Health
Services, NFP
organisations

C3.1.5 Support community
engagement in areas
most affected by the
drug & alcohol problem
through the
establishment and
support of appropriate
networks in Co. Longford

MRDATF HSE, Longford Drugs
and Alcohol Forum,
Tusla, Community
Gardai, LEAP, LCRL,
Statutory,
community and
voluntary sectors

Establishment of
appropriate drug
& alcohol support
networks
comprised of
representation
from all relevant
community,
voluntary &
statutory
agencies

2016-2022

C3.1.6 Assist in the
development, co-
ordination and delivery
of a range of drug and
alcohol awareness
campaigns and education
programmes

MRDATF Gardai, JPC, The
Attic, LDCC, Foroige ,
HSE, LEAP, LCRL, LCC,
Schools, Community,
Voluntary and
Statutory Sector

Increased
awareness of
dangers &
consequences of
substance
misuse;
Increased
awareness of the
services &
supports
available in the
region

2016-2022

C3.1.7 Provide Drug and Alcohol
Assessment, Treatment,
Rehabilitation and
support services for
Adults and under 18 year
olds concerned with their
own or anthers person’s
drug or alcohol use

HSE
CADS

MRDATF, HSE,
Longford Drugs and
Alcohol Forum,
Tusla, Community
Gardai, LEAP,
Statutory,
community &
voluntary sectors

Minimise drug &
alcohol harm in
order to have a
positive impact
on individuals,
families and
communities

2016-2022

C3.1.8 Assist in preventing and
reducing alcohol-related
harm

MRDATF PPN, Gardai, DES,
PPN

Decrease alcohol
consumption
across the
population to a
healthy
consumption
target of 9.2 litres
per capita per
annum

2016-2022

C3.1.9

Implementation of the
‘Longford Sports
Partnership Strategy’

LSP HSE Promote
increased
physical activity
levels among
communities
across the
county;

Increase in no.
participating in
physical

2016-2022

http://www.google.ie/url?url=http://www.longfordsports.ie/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjZ8N3lxd7MAhVqK8AKHVAFAPYQwW4IFTAA&usg=AFQjCNGxYNgzuv6BJC-BYh_HTiYv40YD-A

County Longford Local Economic and Community Plan 2016 - 2022

 Page 97

recreation

C3.1.10 Implement a programme
aimed at addressing the
health needs of
Travellers

HSE TIG, LCRL Initiatives
implemented;

Improved health
of Travellers

2016-2022

C3.1.11

Provide a comprehensive
range of positive mental
health & suicide
prevention services &
support the development
& implementation of
‘Connecting for Life –
Ireland’s National
Strategy to Reduce
suicide (2015-2020) at a
County level’ along with
promoting the work of
the Longford Suicide
Resource Officer

HSE Tusla, NFP
organisations

Availability of
mental health &
suicide
prevention
services;

Strategies
developed to
enhance social
connectedness
and connect
people most in
need to
resources,
services,
education &
healthcare

2016-2022

C3.1.12

Adopt and promote the
‘Little Things’ HSE Mental
Health Programme

HSE LCRL, LWL, Age
Friendly Alliance,
Community Day Care
Centres, Local
Community &
Development
Associations, County
Disability Steering,
Mental Health
Services, NFP
organisations

Programme in
place and a high
level of
participation on
the programme

2016-2022

C3.1.13

Promote and expand
specific programmes
targeted at improving
mental health such as
‘Green Gyms’ and
‘Communities on the
Move’

LSP Age Friendly Alliance,
Failte Ireland, HSE,
LCDC, LCRL, Longford
Tourism, Mental
Health Services, PPN,
private leisure sector
operators

Decrease in
suicide/mental
illness rates

2016-2022

C3.1.14

Implement Stop Smoking
Initiatives in accordance
with ‘Healthy Ireland’

HSE PPN Improved health
due to reduction
in no. smoking

2016-2022

C3.1.15

Formalise
implementation &
coordination of the
‘Community First
Responders’ Programme
in Co. Longford

NAS PPN, HSE,
Community Groups,
Foroige, LCRL, Civil
Defence, Longford
Fire Service

Coordinated
Community First
Responders’
Programme in
place

2017-2022

C3.1.16 Expand the ‘Healthy
Relationships Workshop
Programme’ to include
more Transition Year

LWL LCRL, LWETB, DES,
Foroige, CYPSC,
Community/Youth
Groups, Longford

Healthy
Relationships
Workshops
available to

2017-2022

http://www.google.ie/url?url=http://health.gov.ie/blog/publications/connecting-for-life-irelands-national-strategy-to-reduce-suicide-2015-2020/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiAvKHWr77MAhUrKsAKHaW7BKgQwW4IFTAA&usg=AFQjCNGXLCRjTzkKNqZ235LQ7xdUA4l0Pw
http://www.google.ie/url?url=http://www.yourmentalhealth.ie/Get-involved/LittleThings-campaign/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjtyP-7r77MAhVHLcAKHdRrBFoQwW4IFTAA&usg=AFQjCNGA0xN5A2vlvoByLlR86U4AuVj44A
http://www.google.ie/url?url=http://www.longfordsports.ie/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjZ8N3lxd7MAhVqK8AKHVAFAPYQwW4IFTAA&usg=AFQjCNGxYNgzuv6BJC-BYh_HTiYv40YD-A
http://www.google.ie/url?url=http://www.hse.ie/eng/health/hl/hi/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiXtYyQsL7MAhUlKsAKHS4BB-4QwW4IGTAC&usg=AFQjCNH8yKbw1j9dA3h0xcmJJ1J7nvL4og
http://www.google.ie/url?url=http://medtree.co.uk/trauma-care-2015-community-first-responders-programme&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjF0p2msL7MAhXHC8AKHZw8CoIQwW4IMzAP&usg=AFQjCNEjkDSll9yAbZxpKjjQssRFy80olA

County Longford Local Economic and Community Plan 2016 - 2022

 Page 98

groups and Youth Groups Youth Services, DSP,
PPN, LCC, sports
clubs

increased no. of
young people in
schools & youth
groups

C3.1.17

Link to DP
Policy SC10 &
SC11

Continue discussions
with the HSE regarding
potential development
of an acquired brain
injury unit at St. Joseph’s,
Longford Town

HSE LCC Definitive
proposal &
timescale
delivered;

Additional
facilities available
for people with
disabilities

2016-2022

7.7.2 Theme: Crime
Creating a healthy environment and improving wellbeing is linked to a reduction in crime levels.
Crime needs to be reduced as it intimidates and breaks up local communities. More intensive
interventions need to be made with families that have the greatest struggles and better engagement
between authorities and leaders (formal or informal) of the different community groups needs to be
established and developed. Actions have been introduced to dovetail with the work of the JPC and
An Garda Siochana and improve community safety.

The following Sustainable Community Objective and Actions were identified:-

HLG 3: Improve prosperity, health/well-being & quality of life of the community

SCO 3.2 Provide a safe and secure environment for all in both urban and rural areas

 No. Action Lead
Agency

Partners Desired Outcome Timeframe

C3.2.1 Prepare a 6 year Crime
Prevention Strategy

JPC LCC, PPN, Garda
Siochana, LEAP,
The Attic, LDCC,
Foroige , HSE,
LEAP, LCRL

Strategy completed
and a reduction in
crime statistics

2016-2022

C3.2.2

Support the youth
division programmes
that aim to divert young
people from anti-social
behaviour including
substance abuse e.g.
Garda Schools
Programme and LEAP

An Garda
Siochana

MRDATF, JPC,
The Attic, LCDC,
Foroige , HSE,
LEAP, LCRL, LCC,
Schools

Continued
awareness of the
dangers and
consequences of
substance misuse;

Reduction in no.
prosecuted for
substance misuse

2016-2022

C3.2.3 Target local crime
reduction and
prevention initiatives,
working with
communities and
business groups

An Garda
Siochana

JPC, LCC, PPN,
communities and
business groups

Appropriate local
policing strategies in
place;

Reduction in anti-
social behaviour

2016-2022

C3.2.4 Increase the number of
community alert and
text alert areas in the
county

An Garda
Siochana

JPC, LCC, PPN All areas of the
county covered by a
community alert
scheme

2016-2022

C3.2.5 Increase the number of
Community Gardai
working with young
people at risk

An Garda
Siochana

JPC, The Attic,
LDCC, Foroige ,
HSE, LEAP, LCRL,
LCC, Schools

Continue to
resource and
develop the services
provided through

2016-2022

http://www.google.ie/url?url=http://www.saoirsewomensrefuge.ie/educational-workshops/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjhn67XsL7MAhUFL8AKHcbrCQsQwW4IFTAA&usg=AFQjCNG0Et6CCUIhwXlTrTKCZSvgsyhWTw
http://www.google.ie/url?url=http://www.webwise.ie/teachers/connect-with-respect-programme-2/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjO_Ovxw97MAhUnCcAKHcVXDr84FBDBbggVMAA&usg=AFQjCNH1YPM-0B2HfkrHkdHV4JCPQCI_GQ

County Longford Local Economic and Community Plan 2016 - 2022

 Page 99

LEAP and the Attic;
Reduction in no. of
young person’s
prosecuted

C3.2.6

Link to DP
Policy CHAR2

Develop guidelines to
create safe and secure
design and layout of
urban areas

LCC JPC, PPN, Garda
Siochana

Guidelines designed
and available for
safe and secure
urban areas

2016-2022

C3.2.7

Adopt the Crime
Prevention Ambassador
Programme, or similar
alternative programme

An Garda
Siochana

JPC, LCC, PPN Effective
communication links
between the Gardai
and older people in
Co. Longford;

Timely and
effective proactive
responses by An
Garda Síochána

2017-2022

C3.2.8 Hold a series of anti-
social behaviour
community clinics

An Garda
Siochana

JPC, LCC, PPN Raise awareness of
issues about anti-
social behaviour;
No. of clinics held

2016-2022

C3.2.9 Facilitate crime
diversionary
programmes throughout
County Longford as an
outreach provision from
Longford Town

JPC LCC, PPN, Garda
Siochana, LEAP,
The Attic, LCDC,
Foroige, HSE,
LEAP, LCRL

Appropriate local
policing strategies in
place;

No. of crime
diversionary
programmes
developed;

Reduction in anti-
social behaviour

2016-2022

C3.2.10 Provide supports to
agencies working in the
area of Gender Based
Violence to raise local
awareness of this crime
& associated impact on
the victim, their children
& wider community

LWL DSP, FSA, TUSLA,
HSE, Foroige,
CYPSC, CIC,
Garda Siochana

Increased awareness
of the dynamics of
this crime;

Decreased victim
blaming and
Increased
community support
for victims and their
children;

Increased
perpetrator
accountability

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 100

7.7.3 Theme: Housing
Creating a healthy environment and improving wellbeing is linked to addressing housing related
issues. The provision of quality accommodation to raise families in safe and welcoming communities
helps create a self-sufficient and sustainable local economy. The Housing Strategy addresses the
provision of housing in the County, including social and specialist housing, demand for different
housing types, and meeting the needs of varying households and incomes. In this regard it is
considered that a total of 2,335 units will be required over the period to 2022. The population
targets defined as part of the Housing Strategy are in line with the MRPGs population targets and
support the settlement hierarchy outlined within the current MRPGs by reinforcing the roles of
Longford (Principal Town), Granard (Key Service Town), Edgeworthstown (Service Town), Lanesboro
and Ballymahon (Local Service Towns).

In April 2015, the government announced housing targets for each local authority area up to 2017,
as part of the DECLGs ‘Social Housing Strategy 2020’. Accordingly Longford County Council has been
allocated €7.6m with a target figure of 210 housing units to be built between 2015-2017. It is
estimated that this will reduce the housing list numbers by 35%, based on figures provided to the
DECLG in the Housing Needs Assessment by the Housing Agency. Longford County Council housing
department estimate that approximately 400 social housing units will have to be delivered by 2021.

A need has also been identified for social housing for people with disabilities and elderly people, so
more independent and supervised housing for these groups will be required. Longford has the
highest Irish Traveller population per 1,000 population nationally. During a review of the housing
needs of the Traveller community in County Longford, Longford County Council identified that there
are approximately 176 Traveller children aged between 10 – 19 years in Longford; 93 of whom will
be aged eighteen and over by 2018. As such, suitable future Traveller accommodation needs will
also have to be considered.

The following Sustainable Community Objective and Actions were identified:-
*Denotes subject to DoECLG Funding

HLG 3: Improve prosperity, health/wellbeing & quality of life of the community

SCO 3.3 Provision of adequate housing provision to meet the needs of all sectors of the community

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C3.3.1

Provide social housing units
through a range of delivery
mechanisms in accordance
with the Social Housing
Strategy 2020*

LCC DOECLG, AHBS Housing support
available to people
who cannot provide
houses from their
own resources;

210 units to be
provided during
period 2015-2017;

Further target to be
set by DOECLG for
period 2018-2020

2015-2017

2018-2020

C3.3.2

Link to DP
Policy HS-
13

Meet the identified housing
needs of people with
disabilities locally where they
are currently living in the
community and or in a
congregated setting*

LCC DOECLG, AHBS Housing support for
people with
disabilities;
Units provided under
the range of delivery
mechanisms

2016-2022

http://www.google.ie/url?url=http://www.lgma.ie/en/news/ccma-welcomes-%E2%80%98social-housing-strategy-2020-support-supply-and-reform%E2%80%99&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwj195Glsr7MAhXCFsAKHQidAKQQwW4IFTAA&usg=AFQjCNFAWavqgTRa2FEqZbyO24Rqu_8E2g

County Longford Local Economic and Community Plan 2016 - 2022

 Page 101

C3.3.3

Link to DP
Policy HS-
13

Provide social housing units
which meet the needs of the
elderly*

LCC DOECLG, AHBS Independent living for
elderly with
appropriate supports

2016-2022

C3.3.4

Link to DP
Policy HS-
15

Identify and meet the
accommodation needs of the
Traveller Community in
accordance with Traveller
Accommodation Plan 2014-
2018*

LCC DOECLG, AHBS Meet the housing
needs for the
Traveller Community;

Meet the targets as
set out in the
Traveller
Accommodation Plan
2014-2018

2016-2018

C3.3.5

Address the needs of
Homeless Persons as set out
in the ‘Implementation Plan
on the State’s Response to
Homelessness May 2014 to
December 2016’*

LCC DOECLG, AHBS Meet the housing
need of Homeless
Persons

2016-2018

C3.3.6 Support the work of the
Regional Support Service

LCC

WCC, DOECG,
Midlands Simon
Community,
Regional Adult
Homeless Forum

Prevent homelessness
and advocate for
Tenancy Sustainment
for vulnerable clients

2016-2022

C3.3.7 Ensure compliance with
Private Rented Standards as
set out by PRTB

LCC DOECLG, PRTB Private Rented
Accommodation
provided at required
standard

2016-2018

C3.3.8 Develop a programme of
work to upgrade social
housing stock (includes
heating systems)

LCC DECLG, AHBs Good quality social
housing provided and
no. of houses
upgraded

2016-2022

C3.3.9 Promote availability of the
following grants:-

- Mobility Aids
- Housing Adaptation

Grants for People
with Disability

- Housing Aids for
Older Persons

LCC Age Friendly
Alliance Partners,
County Library
Services,
Longford Citizens
Information,
Media partners,
PPN

Housing Grants
available to people to
meet their needs

2016-2022

C3.3.10

Ensure Community Houses
are made available by the
Council where deemed
appropriate

LCC LCRL, Voluntary
organisations

Provide community
support to alleviate
anti-social behaviour;

Assessment on case
by case basis.

2016-2022

C3.3.11 In cases of Domestic Violence
consider the expertise of the
referring Domestic Violence
Support Service in
determining the level of
risk/danger to which a client
is exposed.

LCC LWL, Midland
Simon, HSE, DSP,
HAT’s, An Garda
Siochana,

Due consideration is
given to the advice of
the referring support
service with the
urgency of provision
of housing for the
victim and their

2016-2022

http://www.google.ie/url?url=http://www.drugsandalcohol.ie/21933/&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwiu8d7_wd7MAhXJJMAKHSwLAZEQwW4IFTAA&usg=AFQjCNGXzqTR8MneAHzdbqiwYgiDB04opw

County Longford Local Economic and Community Plan 2016 - 2022

 Page 102

children

C3.3.12 Support the introduction of
Realistic Rent Allowances and
parity across Local Authority
areas relative to available
accommodation

LCC LWL, Midland
Simon, HSE, DSP,
HAT’s

Access to affordable
habitable
accommodation for
those in need of
housing who
otherwise are in a
position to maintain a
tenancy unsupported

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 103

7.8 High Level Goal 4 and Associated Themes:
‘Maximise the attractiveness of County Longford as a favourable place in which to live,

visit work and transact business’

7.8.1 Theme: Critical Infrastructure
Critical infrastructure refers to the network of roads, railways, air, electricity, gas, broadband
services etc. A strong critical infrastructure is crucial to the economic, social and cultural
development of County Longford. The County’s infrastructure needs to be well linked with the rest
of the Midlands and beyond. The development of Critical Infrastructure in County Longford is key to
ensuring economic growth, sustainability and quality of life for its communities.

The following Sustainable Community Objective and Actions were identified:-

HLG 4: Maximise the attractiveness of County Longford as a favourable place in which to live, visit
work and transact business

SCO 4.1 Provision of adequate critical infrastructure to meet the needs of enterprise & all sectors of
the community

*Integrated with SEDO 4.1

No. Action Lead
Agency

Partners Desired
Outcome

Timeframe

C4.1.1

Support increased use of ICT by
the community through the
LEADER rural development
programme

LCDC LCC, PPN, LCRL Enhanced IT
capacity of local
community;

No. of ICT
initiatives
implemented

2016-2022

C4.1.2

Support the provision of
Broadband services to serve all
areas of the County through the
implementation of the
‘National Broadband Plan’ and
the ‘Connected Communities
Initiative’

DCENR Broadband
Service Providers

48% of all
premises in
Longford will
have access to
at least 30Mbps
by end of 2016

2017-2022

C4.1.3

Link to DP
Policy AIR1 &
2

Promote and support the
sustainable use and viability of
Abbeyshrule Airport

LCC Abbeyshrule
Airfield
Committee, LCRL,
private sector

Abbeyshrule
Airfield
recognised as
the most
significant
Airfield in the
Midlands
Region;

Higher levels of
activity in
Abbeyshrule
Airfield

2017-2022

C4.1.4 Investigate the development of
a transport and travel
information hub

LWCT LCC, LCRL, LCDC,
Age Friendly
Alliance

Share local
knowledge and
needs on
scheduling and
route planning;

Efficiencies in

2016-2022

http://www.google.ie/url?url=http://www.broadband.mt.gov/js_objs/LayerSlider/nat_bb_plan/index.html&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwjHgdzSsr7MAhWBCcAKHcZeBZUQwW4IGzAD&usg=AFQjCNH1ij7YuSwsvCe66lIPgZ8fuPOySg

County Longford Local Economic and Community Plan 2016 - 2022

 Page 104

local transport
services
achieved

C4.1.5 Investigate opportunities for
maximising existing transport
resources e.g.

- school transport;
- development of a link

with local community
bus providers;

- expanding pilot
Community Car
Scheme

LWCT Bus Éireann,
Department of
Transport, NTA,
LCRL, private
operators

Adopt a more
co-ordinated
approach to all
transport needs;

Efficiencies in
local transport
services
achieved

2016-2022

C4.1.6

Link to DP
Policy BUS1 &
BUS2

Identify sustainable transport
provision which facilitates
unemployed people to access
training and employment

LWCT Bus Éireann,
Department of
Transport, NTA,
Private Operators
St. Christopher’s,
Acorn, LWETB, EDI
Centre, LWL,
National Learning
Network, LCRL

Ensure
transport
provision is not
a barrier to
employment,
training and
social inclusion

2016-2022

C4.1.7

Link to DP
Policy BUS2

Identify sustainable transport
provision which facilitates
persons travelling to healthcare
appointments outside of the
County

LWCT Bus Éireann,
Department of
Transport, NTA,
LCRL, private
operators

Ensure
transport
provision is not
a barrier to
health
treatment;

Increased no. of
persons
supported to
travel to health
appointments
outside the
County

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 105

7.9 High Level Goal 5 and Associated Themes:
‘Improve the level and quality of community identity, solidarity, civic pride and

participation’

7.9.1 Theme: Community Participation

As per the Report on the Working Group on Citizen Engagement with Local Government (2014) the
PPN will be the main link through which the local authority connects with the community, voluntary
and environmental sectors without prejudice to other consultation processes. The role of the PPN is
identified to:-

 Contribute to the local authority’s development for the County a vision for the well-being of this
and future generations

 Facilitate opportunities for networking, communication and the sharing of information between
environmental, community and voluntary groups and between these groups and the local
authority

 Identify issues of collective concern and work to influence policy locally in relation to these issues

 Actively support inclusion of socially excluded groups, communities experiencing high levels of
poverty, communities experiencing discrimination,

 Encourage and enable public participation in local decision making and planning of services

 Facilitate the selection of participants from the environmental, social inclusion and voluntary
sectors onto city/county decision making bodies.

 Support a process that will feed the broad range of ideas, experience, suggestions and proposals
of the Network into policies and plans being developed by agencies and decision makers in areas
that are of interest and relevant to the Network

 Work to develop the Environmental, Community and Voluntary sectors so that the work of the
sectors is clearly recognised and acknowledged and the sectors have a strong collective voice
within the County/City.

 Support the individual members of the Public Participation Network so that they can develop
their capacity and do their work more effectively, participate effectively in the Public
Participation Network activities and are included and their voices and concerns are heard.

The PPN is key to ensuring community buy-in and engagement with the Plan.

The following Sustainable Community Objective and Actions were identified:-

HLG 5: Improve the level and quality of community identity,solidarity, civic pride and participation

SCO 5.1 Identify initiatives that will encourage a positive culture around community participation

No. Action Lead
Agency

Partners Desired
Outcome

Timeframe

C5.1.1 Oversee the hosting an information
session to share information and
encourage the participation and
networking of target groups

LCDC LCC, TIG, DFI,
Age Friendly
Ireland,
DoECLG, PPN

Greater
awareness of
the Equality
concept

2016-2022

C5.1.2 Through the PPN, build and
strengthen leadership and capacity
in the community sector, promote
active citizenship, and facilitate
community participation in policy
making

PPN LCDC Increased level
of community
engagement

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 106

7.9.1 High Level Goal 6 and Associated Themes:
‘Utilise the natural, cultural & built environment in accordance with the principles of

sustainable development’

7.9.1.1 Theme: Regeneration

The Plan aims to complement the Longford County Development Plan 2015-2021 by strengthening
the physical fabric of key locations, including building on the work of the Connolly Barracks’
Regeneration Project developing Rural Economic Development Zones, and supporting the work of
Longford traders in the acquisition of purple flag status for Longford Town and other associated
projects. In the medium term urban regeneration shall be a top priority for communities looking to
sustain town and village centres. To this end public private partnership are beginning to re-emerge
as the prominent organisational model for small town development and is an area which should be
pursued.

The following Sustainable Community Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SCO6.1 Revitalise, regenerate and improve the urban environment and develop vibrant urban
centres in Co. Longford

*Integrated with SEDO6.1

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C6.1.1

Link to Midland
Action Plan for
Jobs Action no.
114

Prepare and implement
a Regeneration Plan for
Longford Town and
County

LCC LEO, CoC, private
enterprise

Deliver key
development projects
and opportunities
that will drive
economic, social and
physical progress;

No. of
transformational
projects delivered

2016-2022

C6.1.2

Link to DP
Tourism Policy
TOU12 & TOU19

Deliver transformational
projects determined by
the Regeneration
Section

LCC LEO, CoC, private
enterprise

No. of projects
delivered

2016-2022

C6.1.3

Link to Midland
Action Plan for
Jobs Action 116

Achieve Purple Flag
status for Longford Town
and other urban areas

CoC LCC Vitality and viability
of urban areas
improved as Purple
Flag Awarded

2016-2022

C6.1.4

Establish Age Friendly
Towns in the County
through implementation
of the Age Friendly
Programme

LCC CoC, An Garda
Síochána, LCRL,
Tidy Towns
Committees,
Community
Groups, PPN,
Traders
Associations

Longford Town
becomes a Town that
benefits people of all
ages;

Physical
improvements to
improve quality of life

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 107

for all citizens

C6.1.5

Link to Midland
Action Plan for
Jobs Action 114

Support efforts to
improve performance
and participation by
groups and businesses in
National benchmark
awards e.g. IBAL, Tidy
Towns, National Pride of
Place

LCC Tidy Towns
Committees,
Traders
Associations,
PPN, LCRL

National recognition
for our towns and
villages;

Improved marks and
rating in relevant
awards

2016-2022

7.9.1.2 Theme: Social Infrastructure
Communities require opportunities to meet and interact, which are essential prerequisites to the
evolution of a sense of place and belonging facilitated through such services as community facilities.
Arts and culture are rooted in need for people and communities to be both consumers and
producers of arts and culture. Heritage draws on valuing a sense of place and acknowledging the
particular wealth of Longford as a County. The development and facilitation of an effective social
infrastructure ensures that Longford is an attractive place to live, work and visit by building strong,
inclusive communities that have a sense of place and belonging, with adequate provision of and
access to services and facilities to meet the needs of the County’s growing population.

The following Sustainable Community Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SCO 6.2 Promotion and Preservation of the Arts, Culture and Heritage of Longford

*Integrated with SEDO 6.2

No. Action Lead
Agency

Partners Desired Outcome Timeframe

C6.2.1 Implement the Longford Arts
Plan

LCC Arts Council,
DAHG, DECLG

Enhanced access,
appreciation,
awareness and
enjoyment of the arts
in the County;

Increase in the level
of profile and support
for the Arts in the
County

2016-2022

C6.2.2 Complete an audit of Arts and
culture provision in the
County and address deficits in
provision

LCC Arts Council,
DAHG, DECLG

Ensure that arts
provision is strong
and sustainable for
the entire
community;

Audit completed

2016-2022

C6.2.3 Ensure that investment in the
Arts is protected and that
partnerships are built with
relevant supporting agencies

LCC Arts Council,
DAHG, DECLG

Sustain and promote
any existing
infrastructure and
resources;

Level of investment in
the Arts

2016-2022

C6.2.4 Promote and encourage a
stronger appreciation of our
heritage and culture through
a participatory programme of

LCC HSE, LWETB Increase the numbers
attending
collaborations of arts
and cultural events

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 108

cultural activities and
encouragement of
collaborations with
educational institutions and
health services

and programmes
designed to enrich
learning and promote
health and well-being

C6.2.5 Implementation of the
Longford Library Development
Plan

LCC DECLG Enhancement of
library service
available;

Increase in no. of
people utilising library
service

2016-2022

C6.2.6

Link to MRA
Regional
Planning
Guidelines
2010-2022
Tourism
Policy TP12

Support a suite of festivals
and event support schemes
including Diaspora Events

LCC Failte Ireland,
LCDC, CLTC

Deliver the strategic
tourism experience in
Longford

2016-2022

C6.2.7

Link to MRA
Regional
Planning
Guidelines
2010-2022
Tourism
Policy TP12

Animate Longford’s public
realms through a year round
programme of festivals and
events

LCC Private Sector
Arts and
Culture

Enhanced access,
appreciation,
awareness and
enjoyment of the arts
in the County

2016-2022

C6.2.8

Link to DP
Tourism
Policy TOU10

Continue to develop a
network of additional walking
and cycle routes

LCC DTAS, CLTC,
LSP

Enhancement of
walking and cycling
routes available and
length of additional
routes provided

2016-2022

C6.2.9 Strengthen relationships and
partnership agreements with
government agencies to
protect and sustain national
investment in arts
infrastructure regionally

LCC Dept. of Arts,
Arts Council

Sustain support and
develop arts
infrastructure locally

2016-2022

C6.2.10 Support development of a
dedicated gallery for
exhibition of visual arts and
research the potential
delivery of an arts hub with
artist’s studios and supports
for the creation of work

LCC Dept. of Arts,
Arts Council,
local
practioners,
Youth Arts
groups

Harness creativity &
talents of visual
artists & film-makers
locally & promote the
work of these artists

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 109

7.9.1.3 Theme: Natural Environment
Environmental sustainability captures another set of key challenges to be pursued by the community
element of the LECP. Action is required to both prevent and address the impact of climate change,
pollution, resource depletion, and degradation of biodiversity. The natural environment underpins
our society and economic development in the County. Accordingly it is a priority to promote our
environment for recreational and tourism activities, and as a draw for businesses and employees to
the region. It is vital to protect and enhance the attractive environment of the County and build on
this important asset for economic development purposes. The maintenance and protection of
natural and cultural heritage has a fundamental role to play in the attractiveness of Longford as a
destination and a location in which to live, work and recreate.

The following Sustainable Community Objective and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SCO 6.3 Preservation of the natural environment of Longford

*Integrated with SEDO 6.3

No. Action Lead
Agency

Partners Desired
Outcome

Timeframe

C6.3.1

Link to DP
Policy ENV1,
NHB14,NHB15
& NHB2

Protect the natural
environment by ensuring
balance between conservation
and development through the
implementation of the
following:-

- Longford County
Development Plan
2015-2021;

- Biodiversity Action
Plan;

- National Pollinators
Plan

LCC DECLG, NPWS,
ABP

Protection of the
high quality
natural
environment

2016-2022

C6.3.2

Link to DP
Policy ENV7 & 9

Protect and improve water
quality in our lakes and rivers
by the implementation of the
River Basin Management Plans

LCC DECLG, EPA, IW,
Other LA’s

High quality of
EPA recorded
natural water
quality

2016-2022

C6.3.3

Link to DP
Policy ENV4

Promote and implement
sustainable waste
management through the
implementation of the
Regional Waste Management
Plan

LCC DECLG, EPA Sustainable
management of
waste;

Level of waste
recycling

2016-2022

C6.3.4

Promote and support
development of renewable
energy initiatives though the
LEADER Rural Development
Programme

LCDC LCRL, SEAI Increased
utilisation of
renewable
energy to
reduce the
impact of
climate change;

Renewable
energy

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 110

initiatives
implemented

C6.3.5

Link to DP
Policy PED2 &
PED3

Implementation of sustainable
transport initiatives to reduce
dependence on car usage

LCC DTTAS Reduction in
dependence on
car usage;

Sustainable
transport
initiatives
implemented

2016-2022

C6.3.6

Promote and support water
conservation initiatives
through the LEADER rural
development programme

LCDC LCRL IW Water
conservation
initiatives
implemented

2016-2022

C6.3.7

Link to Midland
Action Plan for
Jobs Action 84
& 85

Reduce annual energy usage
through collaboration with the
Midland Energy Agency

MEA SEAI Reduce annual
amount of
energy used

2016-2022

C6.3.8

Protection and improvement
of local biodiversity initiatives
though the LEADER Rural
Development Programme

LCDC LCRL Biodiversity
protection and
improvement
initiatives
implemented

2016-2022

C6.3.9

Link to Midland
Action Plan for
Jobs Action 85

Support the refurbishment and
upgrading of facilities including
energy efficiency (to include
social housing)

LCDC LCRL Improved
energy efficiency
of community
facilities;

No. of facilities
upgraded

2016-2022

C6.3.10

Link to DP
Policy NHB16

Develop an awareness
campaign and dissemination of
information regarding
biodiversity and appropriate
hedge cutting times

LCC Heritage Council,
NBDC, Invasives
Ireland, Heritage
Forum partners,
LCRL

Increased
community
involvement in
maintaining
road side verges
and road
visibility;

Improved
condition of
road verges and
visibility

2016-2022

C6.3.11

Link to DP

Continue to investigate
solutions to address the
problem of Japanese
Knotweed within County
Longford and progress this to a

LCC Longford
Environmental
Alliance

Undertake
number of
projects funded
under Agenda
21 Partnership

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 111

Policy NHB17 wider Invasive Species project Fund

7.9.1.4 Theme: Built Environment

Sustainable urban development requires that urban areas are attractive locations economically,
socially and environmentally. Urban areas are recognised as engines of growth and hubs for
creativity and innovation; they add value and contribute to the development of their wider regions
and rural hinterland. Good urban design plays an important role in facilitating economic activity,
changing commuter patterns, protecting diversity, whilst restoring vacant and derelict sites.

The following Sustainable Community Objectives and Actions were identified:-

HLG 6: Utilise the natural, cultural & built environment in accordance with the principles of
sustainable development

SCO 6.4 Improve the quality of the built and physical environment and provide good quality
community, recreational and amenity facilities

*Integrated with SEDO 6.4

No. Action Lead
Agency

Supporting Partners Desired Outcome Timeframe

C6.4.1

Support the work of
the Village
Enhancement Plans

LCRL Local Community
Groups, PPN, LCC

Improve the built
environment of
villages in the
County;

Level of works
carried out in
accordance with
Village
Enhancement Plans

2016-2022

C6.4.2 Promote and
implement universal
access policies in
County Longford

LCC Community and
Voluntary
organisations and
statutory bodies

Improve access to
the built
environment,
services and to the
social and cultural
life of the County

2016-2022

C6.4.3 Conduct a Seating
Audit in towns,
villages and
Countywide
amenities

LCC Age Friendly Town
Committee, Gateway
Co-ordinators,
Longford Business
Forum & Trade
Associations, LCRL,
LCDC, Men’s Sheds,
CNO

Additional seating
provided where
appropriate

2016-2022

C6.4.4

Link to DP
Policy AM7

Consider further
facility development
in various amenity
areas throughout the
County

LCC LCDC, LCD, PPN, Coilte Increase in range
and quality of
amenity areas
available

2016-2022

C6.4.5 Investigate the
feasibility of the
provision of modern
sports campus in
Higginstown, Granard

LCC DTTAS Multi-functional
sport and recreation
facility available;

Completion of
campus project

2016-2022

C6.4.6 Maximise the multi- LCDC LCD, DES, PPN, LCRL, Reduced demand 2016-

County Longford Local Economic and Community Plan 2016 - 2022

 Page 112

use capability of
existing community
facilities

Church Bodies for new build capital
expenditure;

No. of facilities
utilised in
alternative ways to
their primary use

2022

C6.4.7 Provide capacity
building training to
community groups to
enable them to
manage their
community facilities
more efficiently

LCRL PPN, LSP No. of community
groups provided
with capacity
building training;

Increased capacity
of communities to
deliver projects and
manage facilities

2016-2022

C6.4.8

Link to DP
Policy AM7

Maximise public
realm improvements
in the various towns
in Co. Longford

LCC LEO, COC, private
enterprise

Enhanced overall
appearance in
different towns
encouraging further
economic
development;

Public Spaces
enhanced

2016-2022

C6.4.9 Provide Dog Litter
Disposal facilities in
recreation spaces and
continue to monitor
by-laws

LCC MD’s, PPN, private
residents committees,
tidy towns
committees

More signage in
place and a
promotional
campaign
undertaken;

Level of usage of
litter facilities

2016-2022

C6.4.10 Adopt a Road and
Community Cleanup
programme

LCC MD’s, IFA, Local
Schools, LCDC, LCRL,
NPWS, PPN, The
Probation Services,
Tidy Towns groups

Reduction in litter
pollution

2016-2022

C6.4.11

Carry out a parking
audit to include:-
-Examination of
parking provision
within the Municipal
Districts;
- Audit and
monitoring the
condition of disabled
parking bays/Age
Friendly spaces;
-Parking Signage

LCC PPN , Age Friendly
Alliance, An Garda
Siochana, JPC, Age
Friendly Alliance,

Assess the
provision, condition
and signage of
parking;
Audit completed
and standard of
parking monitored

2016-2022

C6.4.12

Link to Midland
Action Plan for

Support the
development of a
library in
Edgeworthstown

LCC DoECLG,
Edgeworthstown
Traders Association

New library is the
focal point of a
significant
regeneration of
Edgeworthstown
Centre;

2016-2022

County Longford Local Economic and Community Plan 2016 - 2022

 Page 113

Jobs Action 119
Enhanced public
services for
Edgeworthstown

County Longford Local Economic and Community Plan 2016 - 2022

 Page 114

8.0 IMPLEMENATION, MONITORING AND
REVIEW

County Longford Local Economic and Community Plan 2016 - 2022

 Page 115

8.1 INTRODUCTION
The Department Guidelines require an implementation, monitoring, evaluation and review
framework in relation to the objectives and actions in the economic and community elements of the
LECP. It is also noted that it is indicated in the Department guidance that further guidance will be
issued in relation to implementation, monitoring, evaluation and review aspects in due course.
Responsibility for driving implementation, monitoring and reviewing the LECP rests with a number
of structures including the Local Community Development Committee, the Economic Development
& Enterprise Strategic Policy Committee and Longford County Council.

8.2 IMPLEMENTATION
The actions set out in this plan are challenging but realistic and have a genuine possibility of being
achieved with the leadership and support of all of the stakeholders. Those implementing same need
to be conscious of the agreed priorities for County Longford as set out in the Plan and their roles in
achieving these priorities.

In accordance with Section 44 and Section 128B of the Local Government Reform Act 2014, an
Annual LECP Implementation Strategy will be prepared. This annual Strategy will be informed by the
Economic SPC with respect to economic actions, and the Local Community Development Committee
with respect to community actions. Responsibility for overseeing the implementation of each action
is detailed and timeframes will be included. In forthcoming years, as local and regional policies
change, as new initiatives are introduced and different funding streams emerge; the preparation of
an Annual LECP Implementation Strategy will take on a stronger role.

The successful implementation of the Plan will require commitment and engagement of all of the
stakeholders involved. This includes State Agencies, the Local Authority, and the private and
community sectors. The LECP can only be achieved by all agencies and organisations working in
partnership to ensure the delivery of actions.

8.3 MONITORING AND REVIEW
Monitoring and review of the actions set out in the LECP will be critical to measuring progress and
ultimately achieving the vision of the plan. The actions will be subject to an annual review process.
Measurement will be against a range of national, regional or local indicators as deemed appropriate
for each particular action in the Annual Implementation Strategy. Each action within the LECP was
designed to incorporate the following defined measurement tools: -

1. Identified Desired Outcomes
2. An implementation timescale;

As such the action plan includes a range of benchmarks for the purpose of monitoring the
achievement of the actions of the Plan. The Plan will also be subject to an annual review process,
which will inform the subsequent Annual Implementation Strategies. It is anticipated that the first
major review of the LECP will be undertaken following the publication of the proposed Regional
Spatial and Economic Strategy covering County Longford. A review of the plan may also be required
on publication of the National Planning Framework. Further detail in relation to the format of this
monitoring and review process will be developed as part of the remit of the Local Community
Development Committee, the Economic Development & Enterprise Strategic Policy Committee
and Longford County Council.

The Council will also report on the implementation of the Local Economic and Community Plan as
part of its annual reporting process. The Local Authority’s performance in implementing this plan
will also be subject to the examination and report by the National Oversight and Audit Commission
(NOAC).

County Longford Local Economic and Community Plan 2016 - 2022

 Page 116

APPENDICES

County Longford Local Economic and Community Plan 2016 - 2022

 Page 117

APPENDIX 1 – LOCAL COMMUNITY DEVELOPMENT COMMITTEE (LCDC)

The Local Government Reform Act 2014 provides for the establishment of a Local Community
Development Committee (LCDC) as a sub-committee of the city / county council in each local
authority area. In Longford County, the LCDC was established in July 2014 and the committee is
made up of representatives from the local government and local development sectors, public bodies
and representatives of social, economic, environmental and community interests. The purpose of
the Longford County LCDC is to develop, co-ordinate and implement a coherent and integrated
approach to local and community development.

The LCDC will prepare and oversee the ‘community elements’ of the 6 year Local Economic and
Community Plan (LECP), including:

- Implementation of the community elements of the LECP.
- Revision of the Plan as deemed appropriate.
- Monitoring and evaluating of the plan as appropriate.
- Input into the economic element of the plan.

The members of Longford LCDC are as follows:-

Statutory Interests - 9

Sector Members Name Organisation

Local Authority Elected Members

Mayor Gerry Warnock Longford County Council

Cllr. Colm Murray

Cllr. Mark Casey

Cllr. Martin Mulleady

Local Authority Officials
A/CEO, Barbara Heslin Acting Chief Executive

Michael Nevin Head of Local Enterprise Office

State Agencies

Grainne Nic Gabhann Health Services Executive

Des Henry Department of Social Protection

Dr. Christy Duffy Longford Westmeath Education & Training
Board

Non-Statutory Interests - 10

Sector Members Name Organisation
Local & Community Development Adrian Greene Longford Community Resources Ltd.

Social Inclusion – Minimum 2
Seamus Orr Springlawn Residents Group

Louise Lovett Longford Women’s Link

Community & Voluntary – Minimum 2
Tess Murphy Ballinamuck Community Enterprise Society

Joe Murphy Dromard Rural Development Association

Environmental Interests – Minimum 1 Ray Hogan Longford Environmental Alliance

Other civic society or local community
interests – no prescribed minimum

Fintan Mc Gill Business/Employers sector

Sean Hannon (IFA) Farming/Agriculture sector

Seadna Ryan County Longford Tourism Committee

Joe Flaherty Longford Business Forum

 Total No. of Members 19

County Longford Local Economic and Community Plan 2016 - 2022

 Page 118

APPENDIX 2 – ECONOMIC DEVELOPMENT AND ENTERPRISE STRATEGIC POLICY COMMITTEE (SPC)

The Longford Economic Development and Enterprise Strategic Policy Committee was established at
a meeting of Longford County Council on 12th November 2014. The committee is made up of
representatives from the local government as well as sectoral representatives.

The purpose of the Economic SPC is to assist in the Council’s decision making process and to advise
on and formulate policy before being considered for adoption by the elected representatives of the
full Council.

The Economic SPC will prepare and oversee the ‘economic elements’ of the 6 year Local Economic
and Community Plan (LECP), including:

- Implementation of the economic elements of the LECP.
- Revision of the Plan as deemed appropriate.
- Monitoring and evaluating of the plan as appropriate.
- Input into the community element of the plan.

The members of Longford Economic Development and Enterprise Strategic Policy Committee are as
follows:-

Statutory Interests - 5

Sector Members Name Organisation

Local Authority Elected Members

Cllr. Seamus Butler Longford County Council

Cllr. Padraig Loughrey

Cllr. Pat O’Toole

Cllr. Colm Murray

Cllr. Peggy Nolan

Non- Statutory Interests - 4

Sector Members Name Organisation
Business / Employers Fintan McGill Longford Community Resources Ltd.

Community & Voluntary Louise Lovett Longford Women’s Link

Environmental / Conservation Ray Hogan Longford Environmental Alliance

County Tourism Committee Mona Considine County Longford Tourism Committee
 Total No. of Members 9

County Longford Local Economic and Community Plan 2016 - 2022

 Page 119

APPENDIX 3 – ADVISORY STREERING GROUP

While the adoption of the LECP is a reserved function of Longford County Council, the economic
element was overseen by the Economic Development and Enterprise SPC and the community
element was overseen by Longford LCDC. In order to facilitate this, an Advisory Steering Group was
established to oversee the preparation of the Plan. This Advisory Steering Group consisted of
nominees of Longford County Council, Longford LCDC, and the Economic Development and
Enterprise SPC. The membership of the Group is as follows:

 Cllr. Colm Murray – Chairperson of LCDC & Member of Economic Development &

Enterprise SPC.

 Cllr. Martin Mulleady – Member of LCDC

 Seadna Ryan – County Longford Tourism Committee Committee & Member of LCDC

 Adrian Greene – Longford Community Resources Ltd & Member of LCDC

 Ciaran Murphy – Chief Officer & Senior Executive Officer, Community and Enterprise

 Michael Nevin – Head of Local Enterprise Office, Member of LCDC & Economic

Development & Enterprise SPC

 Laura McPhillips – Community and Enterprise Development Officer

 Janine Bartley – Administrator, LCDC

 Donall Mac An Bheatha – Senior Planner

 Louise Kiernan – Senior Executive Planner

County Longford Local Economic and Community Plan 2016 - 2022

 Page 120

APPENDIX 4 - SUMMARY OF KEY PLANS AND STRATEGIES

Action Plan for Jobs - Sets out how the Government will continue to work to build and sustain a
competitive economy that can pay its own way, serve our society, and that can survive and thrive in
a reformed Euro zone and an increasingly international economy. Key themes include national talent
drive, delivering regional potential and increasing entrepreneurial activity.

Action Plan for Jobs: Midland Region 2015-2017 - This covers the counties of Laois, Longford, Offaly
and Westmeath. The core objective of the Plan is to support the creation of extra jobs in the region
through the delivery of over 100 collaborative actions focusing on increasing the number of start-
ups, developing the capacity of existing enterprises, and capitalising on the strengths and
opportunities of the region.
Government: Putting People First
Action Programme for Effective Local Government: Putting People First - Outlines Government
policy for reform and development across local government, providing for better engagement with
citizens. It reinforces local government as the primary means of public service at local level. It
empowers local government in relation to economic development, and sustaining and creating jobs.
Contains an overarching purpose for Local Government ‘to promote the wellbeing and quality of life
of citizens and communities’.

Better Outcomes Brighter Futures: The National Policy Framework for Children & Young People
2014-2020 - A Policy Framework for Improved Outcomes for Children and Young People containing
the vision for Ireland to be one of the best small countries in the world in which to grow up and raise
a family.

Construction 2020: A Strategy for a renewed construction sector - The Strategy will put in place a
National Framework for Housing Supply, ensuring a balanced approach in which the supply of
housing is matched with projected demand.
Costs of Doing B
Costs of Doing Business in Ireland 2015 - The report concentrates on costs that are largely
domestically determined such as labour, property, energy, water, waste, communications and
business services, and considers both price levels, and changes in those levels (i.e. price inflation).
The report finds that while costs have fallen significantly since 2009, Ireland remains an expensive
location in which to do business, relative to some of our key competitors. Ireland is also the 3rd most
expensive location in the Euro Zone for consumer goods and services.
County Waterford Economic Plan: Ready for
County Longford Age Friendly Strategy 2015-2020 – This Strategy gives commitments to improving
key areas of infrastructure, services, information, and our overall social response to older people’s
issues in County Longford.

Delivering a Green Enterprise - A guide, for businesses and institutions, on supports available in
Ireland for developing resource efficient practices.

Delivering Green Potential: Government Policy Statement on Growth and Employment in the
Green Economy - This Policy Statement affirms the Government’s commitment to further
developing the Green Economy in the years ahead, building on progress already made to maximise
the significant employment opportunities it presents. The Statement identifies the opportunities in
the Green Economy for sustainable economic growth and job creation, sets out how the
Government is supporting the Green Economy and outlines new implementation structures to
oversee the development of the sector. It also reaffirms the interdependencies between the Green
Economy and the Government’s Sustainable Development Framework.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 121

Driving Enterprise Delivering Jobs: Strategy to
Europe 2020: Europe 2020 is the European Union's ten year growth strategy. Five key targets have
been set by the EU to achieve by the end of the decade. These cover Employment; Education;
Research and Innovation; Social Inclusion and Poverty Reduction; and Climate/Energy. In support of
these targets, member states were encouraged to set national targets in their National Reform
Programmes.
Evaluation of Enterprise Supports for Start Ups
Evaluation of Enterprise Supports for Start Ups and Entrepreneurship - A guide, for businesses and
institutions, on supports available in Ireland for developing resource efficient practices. Since 2012,
Forfás has undertaken a detailed programme of evaluations of supports provided by the Enterprise
Agencies in Ireland. These evaluations are structured under the themes of entrepreneurship and
start-up supports; research, development and innovation; and business development and have been
undertaken in line with the Forfás evaluation framework, which is based on international best
practice. This suite of evaluations covers programmes offered by Enterprise Ireland and by the
County Enterprise Boards to entrepreneurs and start-up companies.
220: A Vision for

Food Wise 2015 – 2025 - The national strategy for the development of the agri-food sector outlines
the key actions required to ensure it maximises its contribution to economic growth and exports in
an environmentally sustainable manner over the coming decade.

Further Education & Training Strategy 2014-2018 - Aims to deliver a higher quality learning
experience leading to better outcomes for all those who engage in FET. It presents a roadmap and
implementation plan to realise the vision of a world-class integrated system of further education and
training in Ireland which will: support economic development; increase social inclusion; and meet
the needs of all learners, communities and employers who engage with FET.
The FET Strategy is set within a context of Government reform of public services.
Gateways Hubs Development Index 2012
Habitats Directive - The Habitats Directive (together with the Birds Directive) forms the cornerstone
of Europe's nature conservation policy. It is built around two pillars: the Natura 2000 network of
protected sites and the strict system of species protection. All in all the directive protects over 1.000
animals and plant species and over 200 so called "habitat types" (e.g. special types of forests,
meadows, wetlands, etc.), which are of European importance.
Harnessing our Ocean Wealth: An Integrated
Healthy Ireland: A Framework for Improved Health & Well Being 2013-2025 - Provides a framework
to bring together stakeholders into a national movement with one aim of supporting everyone to
enjoy the best possible health and well being.

Horizon 2020 - EU research and innovation programme and a core part of EU 2020; developed as a
response to the economic crisis to invest in future jobs and growth.
Ireland’s Competitiveness Challenge 2014
Ireland’s Competitiveness Challenge 2014 - Outlines the main competitiveness issues confronting
the business sector in Ireland over the medium term, and sets out a series of policy responses
required to address these challenges. The six major themes in the report are: addressing cost
competitiveness; broadening the tax base and investing in economic infrastructure; enhancing our
skills base; developing our enterprise base; improving access to finance; and rebuilding the trust of
citizens in the ability and willingness of public and private bodies in Ireland to adhere to the highest
international standards.

Ireland’s Competitiveness Scorecard 2014 - Provides a comprehensive assessment of Ireland's
competitiveness performance, using 120 statistical indicators. The indicators assess Ireland's
international competitiveness in areas such as costs, productivity and innovation, labour market and
skills, investment and infrastructure, the business environment and quality of life and sustainability.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 122

L
Job Creation & Local Economic Development 2014 (OECD - Organisation for Economic co-operation
and Development) - Examines the local conditions and instruments for policy interventions to
achieve successful local economic development in participating countries. The purpose of the report,
in the Irish context, is not to formally review the proposed reform of Local Government, alignment
and new policy environment across Government but to assist in shaping the new system to ensure
that a robust and sustainable local development
environment is created.

Local Government Sectoral Strategy to Promote Employment and Support Local Enterprise - This
strategy was developed to promote employment and support local enterprise by local government
and is aligned with the Jobs Action Plan.
Making it Happen - Growing Enterprise in Ireland
Medium Term Economic Strategy (MTES) 2014-2020 - The MTES sets out the policy framework to
continue the work of rebuilding the Irish economy, achieving sustainable economic growth, strong
public finances, and enduring job creation. The overall objective is to secure job rich recovery and to
set Ireland on the path to sustainable prosperity. The MTES is based on three pillars: ensuring debt
sustainability, financing growth and supporting employment and living standards
National Action Plan for Social Inclusion 2007-
National Action Plan for Social Inclusion 2007-2016 - Details the plan to meet the national targets
for poverty reduction, achieving adequate minimum wage, inclusive labour markets, access to
quality services.

National Disability Strategy Implementation Plan 2013-2015 - The National Disability Strategy
provides a framework for driving this agenda forward and delivering real and meaningful
improvements in the lives of people with disabilities in Ireland. In delivering actions in this plan
regard will be had to other relevant strategies including the National Action Plan for Social Inclusion;
the National Positive Aging Strategy; A Vision for Change Strategy; and Healthy Ireland – A
Framework for Improved Health and Wellbeing.

National Partnership Agreement - NPA sets out the policy context within which European Structural
and Investment Funds allocated to Ireland will be applied. The NPA outlines Ireland's development
needs and defines national priorities to support its National Reform Programme (NRP) and the
achievement of national targets for delivering the Europe 2020 Strategy for smart, sustainable and
inclusive growth.

National Policy Statement on Enterprise in Ireland (2014) - Identifies the framework needed to
make Ireland one of the most entrepreneurial nations in the world and acknowledged as a world
class environment in which to start and grow a business.

National Reform Programme for Ireland - The NRP Partnership Agreement outlines Ireland's
development needs and defines priorities to support the NRP and the achievement of national
targets for delivering Europe 2020.

National Spatial Strategy (NSS) - Overall spatial policy framework for Ireland and sets out its
detailed approach to achieving more balanced regional development.

National Strategy for Traveller / Roma Integration - Four pillars: Education; Health;
Accommodation; Employment

County Longford Local Economic and Community Plan 2016 - 2022

 Page 123

National Women’s Strategy 2007-2016 - Key objectives relate to equalising opportunity for women
and men and increasing women's labour market participation rate

Our Sustainable Future: A framework for Sustainable Development in Ireland - Sets out a medium
to long term framework for advancing sustainable development and the green economy in Ireland

People, Place & Policy: Growing Tourism 2025 - The focus of tourism policy is to maximise the
contribution of tourism, while protecting the invaluable assets that are our natural, built and cultural
heritage. This will involve a change of focus from overseas visitor’s numbers to overseas visitor
revenue. The goals are that by 2025 revenue from overseas visitors will increase to €25bn,
employment will be at 250,000 (up from 200,000) and that there will be 10m visitors annually to
Ireland.

Policy Statement on FDI in Ireland - Ireland’s FDI key policy imperatives are to: maintain Ireland’s
strong performance in the context of intensifying competition globally for investment and talent;
build a sustainable and diverse FDI portfolio in terms of sectors and activities and source markets;
meet the ecosystem requirements of globalised multinationals and the mobile young economy;
derive the optimum economic returns for Ireland across a variety of cross-border modes of
investment, including Greenfield projects, reinvestment, start-ups and M&A; and deploy
international best practice in policy execution and gain system wide engagement.

Programme for Employability, Inclusion and Learning (PEIL) 2014-2020 - An operational programme
under the Investment for Growth & Jobs Goal. It outlines the priorities and objectives to promote
employment, social inclusion and skills. The programme is strongly focused on helping the
unemployed return to the labour market with particular attention to youth and long term
unemployed.

Regional Labour Markets Bulletin - Provides an analysis of the key labour market indicators for each
of Ireland’s eight administrative regions. The report shows that similarities exist across regions in
terms of certain labour market indicators, such as the type of vacancies advertised through the
public employment services and certain elements of the profile of job seekers. However, the report
also highlights the differences across regions in areas such as labour force participation, employment
and unemployment rates, as well as in terms of economic profiles, namely economic sector and
industrial composition and, arising out of this, their economic output.al Planning Guidelines for the
South East
Regional Planning Guidelines for the Midlands Region - The RPG’s provide a framework for long
term strategic regional development which is consistent with the NSS and ensuring the successful
implementation of the NSS at regional, county and local level.

Regional Spatial and Economic Strategy - The objective of regional spatial and economic strategies
shall be to support the implementation of the National Spatial Strategy and the economic policies
and objectives of the Government by providing a long-term strategic planning and economic
framework for the development of the region for which the strategies are prepared which shall be
consistent with the National Spatial Strategy and the economic policies or
objectives of the Government.

Report on the Working Group on Citizen Engagement with Local Government (2014) – The PPN will
be the main link through which the local authority connects with the community, voluntary and
environmental sectors without prejudice to other consultation processes.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 124

Rural Development Programme 2014-2020 - The RDP 2014-2020 identifies six priority areas for rural
development; fostering knowledge transfer and innovation; enhancing competitiveness, promoting
food chain organisation and risk management in agriculture; restoring, preserving and enhancing
ecosystems; promoting resource efficiency and supporting the shift towards a low carbon and
climate resilient economy; and promoting social inclusion, poverty reduction and economic
development in rural areas.

Smarter Travel: A Sustainable Transport Future - Transport policy for Ireland for 2009-2020.

Social Inclusion Community Activation Programme - The aim of SICAP is ‘to reduce poverty,
promote social inclusion and equality through local, regional and national engagement and
collaboration.’ SICAP’s vision is to improve the life chances and opportunities of those who are
marginalised in society, living in poverty or in unemployment through community development
approaches, targeted supports and interagency collaboration where the values of equality and
inclusion are promoted and human rights are respected.

Towards 2016 - Ten year framework social partnership agreement. Towards 2016 develops a new
framework to address the key economic and social challenges which individuals face at each stage of
life.

Longford County Council Corporate Plan - Provides the vision and strategic direction of Longford
County Council over the next five years.

Longford County Development Plan 2015-2021 - The Development Plan provides a spatial
framework which gives effect to the delivery of sustainable and planned economic and social
development in a manner consistent with higher plans and strategies including the NSS and the RPG.

Longford Westmeath Children’s Services Committee Children & Young People’s Plan - Outlines
how at a local level the five national outcomes for children and young people in Better Outcomes
Brighter Futures will be achieved.

Winning: FDI 2015-2019 - IDA Ireland’s strategy to continue winning investment and ensuring that
the benefits of those investments flow as widely as possible. The strategy includes targets of 80,000
new jobs, 900 investments, €3 billon Research and Development, and balanced regional growth.

Youth Guarantee Implementation Plan: Pathways to Work - Identifies measures to build on services
and initiatives already in place to increase their impact by tailoring them to address the particular
needs of youth unemployment. It introduced a new integrated employment and support service
involving the transformation of local social welfare offices into a one-stop shop, Intreo, allowing job
seekers to access their entitlements and get help with planning their return to work. Pathways to
Work 2015 places a particular emphasis on measures to help long term and young unemployed
people find a route back into employment.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 125

APPENDIX 5 - NATIONAL SPATIAL STRATEGY PROOFING

The National Spatial Strategy identifies four types of proofing required for all programmes, plans or
strategies emanating from the Plan; poverty, equality, rural and environmental proofing.

1) Poverty Proofing
The National Action Plan for Social Inclusion 2007-2016 sets a policy framework that promotes the
tackling of poverty and its root causes. Poverty proofing aims to ensure that this Plan tackles poverty
and assists those who are excluded and marginalised from participating in activities that are
considered the norm for other people in society. The LECP takes cognisance of same.

2) Rural Proofing
The National Spatial Strategy, Regional Planning Guidelines for the Midland Region, County
Development Plan together with the CEDRA Report 2014 recognises and promotes the needs of rural
areas as distinct from urban areas. This plan takes cognisance of the significant challenges rural
areas face through an identification of objectives to protect and enhance these areas. The LECP
takes cognisance of same.

3) Environmental and Sustainability Proofing
The Plan is subject to Strategic Environmental Assessment (SEA) screening and Habitats Directive
Assessment (HDA) screening. The LECP takes cognisance of same and this is currently underway and
when completed will be included as part of the Final Plan.

4) Equality Proofing
Equality proofing is particularly concerned with ensuring that nobody is discriminated against and
enshrines the principle of respect for diversity. Particular emphasis will be given to the Human Rights
and Equality Commission Act 2014, which names 9 grounds on which discrimination should not take
place as follows:-

 Gender

 Marital status

 Family status

 Age

 Disability

 Sexual orientation

 Race

 Religion

 Membership of the Travelling Community.

Equality proofing also recognises that there is both direct discrimination and indirect discrimination
involving practices that have discriminatory effects. The LECP takes cognisance of same (see
Appendix 6).

County Longford Local Economic and Community Plan 2016 - 2022

 Page 126

APPENDIX 6 – HUMAN RIGHTS AND EQUALITY PROOFING
It is recognised that there is a statutory obligation which requires all public bodies to proactively
consider equality and human rights issues in carrying out their functions as per Section 42 of the
Irish Human Rights and Equality Commission Act (2014). As such all the actions to be carried out
under the County Longford Local Economic and Community Plan will have due regard to, and be
underpinned by, equality and human rights in their implementation, in accordance with the Public
Sector Duty: Irish Human Rights and Equality Commission Act (2014) Section 42.

As per Circular LG/1/2015 AL/1/2015 Local Economic and Community Plans (2015), there is a specific
section entitled ‘Assessing the Impact and Proofing the Community Element of the LECP’ it is stated
that ‘in addition to ensuring consistency with the RSES/RPG and the Core Strategy of the
Development Plan, consideration should be given to assessing the impact of the draft Plan on a
number of horizontal priorities. These should include:-
i. Sustainability
ii. Equality
iii. Poverty
iv. Rurality (where appropriate)
v. Age
vi. Disability

Equality proofing also recognises that there is both direct discrimination and indirect discrimination
involving practices that have discriminatory effects. The LECP takes cognisance of same.

Process Involved
Consideration has been had to ‘Promotion of Equality in the Delivery of the Local Economic and
Community Plan (LECPs)’ (LGMA, 2015). This recommends a number of actions to ensure the
promotion of equality (access, equality, diversity, human rights, inclusion) in the LECP across both
economic and community areas as follows:-

i. Establishment of an LCDC Equality Sub-Group to receive equality training. The LGMA (Local
Government Management Agency) have advised local authorities to use the Advisory
Steering Committee which oversees the LECP as the vehicle to ensure that equality issues
are built into the LECP. This item as per the LGMA advice notes became a standing item on
the Advisory Steering Committee agenda.

ii. The inclusion of an Equality and Human Rights Statement in the LECP.
iii. Public consultation on high priority equality areas.
iv. Drafting and proofing for Equality during the development and delivery of the LECP.
v. During the drafting of the LECP there should be reference to a template Framework of

Questions to influence the promotion of ‘Equality’ in the LECP. A sample framework of
questions is included in Appendix 1 of the LGMA document.

vi. Reference to a further template checklist of questions to proof the draft LECP plan to ensure
‘Equality’ has been considered. The Framework of questions for proofing equality is
included in Appendix II of the LGMA document.

vii. Equality Policy – develop an overall Local Authority sectoral template Equality Policy relating
to both employment and the service side that supports the implementation of LECP’s. This
can be an action for Access and Equality Officers. Accordingly an action to this effect has
been included as part of this plan.

The Advisory Steering Group took on the role of ensuring compliance with the public sector duty and
ensuring a focus on equality and human rights is mainstreamed into the development and
coordination of the LECP. The proofing of the Plan has been an iterative process undertaken
throughout the Plan evolution, in addition to a checklist at the end of the process. In this regard the

County Longford Local Economic and Community Plan 2016 - 2022

 Page 127

LGMA Process and associated checklists have been the favoured method of proofing the Plan. Public
consultation has been undertaken specifically in relation to the target group of ‘new communities’.
A member of the Steering Group is also liaising with the Chair of the Traveller Inter-Agency Group,
the Council Social Worker (who is directly involved with marginalised groups), the Age Friendly
Strategy working group and the Disability Group. There are also a diverse range of sectors including
Longford Women’s Link and other groups represented as sectoral interests on the LCDC. In terms of
Equality this has been included as a topic for consideration at Advisory Steering Group Meetings and
the development of an equality policy is a dedicated action of the LECP. An Equality Policy is to be
developed as an action of the LECP and an Equality and Human Rights Statement has also been
included in the LECP as indicated below:-

LCDC Equality and Human Rights Statement

‘The LCDC will promote an environment which is fair, transparent and welcoming for all individuals
and organisations, employees, service-users and elected members. The LCDC is committed to
eliminating discrimination, advancing equality of opportunity and fostering good relations when
making decisions, developing and implementing policies’.

Accordingly the LCDC has ensured that the LECP is in line with the relevant National Strategies and
that the community elements of the LECP meet the proofing obligations set out in national policy in
relation to other policy areas.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 128

APPENDIX 7 – STRATEGIC ENVIRONMENTAL ASSESSMENT AND APPROPRIATE ASSESSMENT
STRATEGIC ENVIRONMENTAL ASSESSMENT (SEA)
Under the European Communities (Environmental Assessment of Certain Plans and Programmes)
Regulations 2004 -2011, the local authority is obliged to carry out a screening assessment for
environmental effects arising from the implementation of the objectives and actions contained in
the LECP. Due consideration has been given to SEA in the preparation of the Plan and the SEA
Screening Statement should be read in conjunction with this Plan (as per separate addendum
report). Following the screening process the LECP has been assessed against the environmental
significance criteria as contained in Annex II (2) of the SEA Directive. It is concluded that a Strategic
Environmental Assessment is not required for the Longford LECP 2016-2022.

APPROPRIATE ASSESSMENT (AA)
The EU Habitats Directive was transposed into Irish law by the European Communities (Natural
Habitats) Regulations, 1997 as amended. Under this Directive, the local authority is obliged to carry
out an Appropriate Assessment of the ecological implications of the Plan on the Natura 2000 sites
within County Longford and County as part of the LECP process. Natura 2000 sites consist of Special
Areas of Conservation (SACs) and Special Protection Areas (SPAs) and provide for the protection of
Europe’s most valuable and threatened species and habitats. The LECP was screened to determine
whether or not its implementation would result in significant adverse impacts on the Natura 2000
site network. Due consideration has been given to the AA Screening Report undertaken which
should be read in conjunction with this Plan (as per separate addendum report). It has been
determined that the plan would not result in significant impacts on Natura 2000 sites and, therefore,
Appropriate Assessment is not required.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 129

APPENDIX 8 – STATEMENT OF CONSISTENCY FROM MUNICIPAL DISTRICTS OF GRANARD,
LONGFORD AND BALLYMAHON

Granard Municipal District:
On 24/5/16 Granard Muncipal District adopted the following Statement of Consistency in relation to
the Draft LECP:-

‘Granard Municipal District has considered the Draft Longford Local Economic and Community Plan
2016-2022 and is satisfied the Plan is consistent with the following:

(i) the core strategy and objectives of the Longford County Development Plan 2015-2021;

(ii) The Midland Regional Planning Guidelines 2010-2022 and any regional spatial and

economic strategy as appropriate that apply;

(iii) The economic and community elements of the Draft Plan are consistent with each other’.

Longford Municipal District:
On 25/5/16 Longford Muncipal District adopted the following Statement of Consistency in relation
to the Draft LECP:-

‘Longford Municipal District has considered the Draft Longford Local Economic and Community Plan
2016-2022 and is satisfied the Plan is consistent with the following:

(i) the core strategy and objectives of the Longford County Development Plan 2015-2021;

(ii) The Midland Regional Planning Guidelines 2010-2022 and any regional spatial and

economic strategy as appropriate that apply;

(iii) The economic and community elements of the Draft Plan are consistent with each other’.

Ballymahon Municipal District:
On 26/5/16 Ballymahon Muncipal District adopted the following Statement of Consistency in
relation to the Draft LECP:-

‘Ballymahon Municipal District has considered the Draft Longford Local Economic and Community
Plan 2016-2022 and is satisfied the Plan is consistent with the following:

(i) the core strategy and objectives of the Longford County Development Plan 2015-2021;

(ii) The Midland Regional Planning Guidelines 2010-2022 and any regional spatial and

economic strategy as appropriate that apply;

(iii) The economic and community elements of the Draft Plan are consistent with each other’.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 130

APPENDIX 9 – STATEMENT OF CONSISTENCY FROM EASTERN AND MIDLAND REGIONAL ASSEMBLY

County Longford Local Economic and Community Plan 2016 - 2022

 Page 131

APPENDIX 10 – STATEMENT OF ADOPTION OF LECP ECONOMIC ELEMENT BY THE ECONOMIC
DEVELOPMENT AND ENTERPRISE STRATEGIC POLICY COMMITTEE (SPC)

On 30/5/16 the Economic Development and Enterprise Strategic Policy Committee (SPC) considered
and adopted the following statement on the final draft of the Economic element of the LECP :-

‘The Economic Development and Enterprise Strategic Policy Committee has taken account of the
Statements of Consistency received from the 3 no. Municipal Districts of Ballymahon, Granard and
Longford and also the Eastern & Midland Regional Assembly and is satisfied that the Economic
Element of the Draft LECP is consistent with the following:

(i) the core strategy and objectives of the Longford County Development Plan 2015-2021;
(ii) The Midland Regional Planning Guidelines 2010-2022 and any regional spatial and economic

strategy as appropriate that apply;
(iii) The economic and community elements of the Draft Plan are consistent with each other’.

The Economic Development and Enterprise Strategic Policy Committee is also satisfied that the LECP
has been prepared in accordance with the provisions of the Local Government Reform Act 2014 and
the Guidelines on Local Economic & Community Plans (DoECLG, 2015)’ .

County Longford Local Economic and Community Plan 2016 - 2022

 Page 132

APPENDIX 11 – STATEMENT OF ADOPTION OF LECP COMMUNITY ELEMENT BY THE LONGFORD
LOCAL COMMUNITY DEVELOPMENT COMMITTEE (LCDC)

On 31/5/16 the Local Community Development Committee considered and adopted the following
statement on the final draft of the Community element of the LECP :-

‘The Longford Local Community Development Committee has taken account of the Statements of
Consistency received from the 3 no. Municipal Districts of Ballymahon, Granard and Longford and
also the Eastern & Midland Regional Assembly and is satisfied that the Community Element of the
Draft LECP is consistent with the following:

(i) the core strategy and objectives of the Longford County Development Plan 2015-2021;
(ii) The Midland Regional Planning Guidelines 2010-2022 and any regional spatial and economic

strategy as appropriate that apply;
(iii) The economic and community elements of the Draft Plan are consistent with each other’.

The Longford Local Community Development Committee is also satisfied that the LECP has been
prepared in accordance with the provisions of the Local Government Reform Act 2014 and the
Guidelines on Local Economic & Community Plans (DoECLG, 2015)’ .

County Longford Local Economic and Community Plan 2016 - 2022

 Page 133

APPENDIX 12 – STATEMENT OF ADOPTION OF INTEGRATED LECP BY LONGFORD COUNTY COUNCIL

On 15/6/16 the Council adopted an integrated LECP by the following statement :-

i) The Council has considered the adopted statements by the following:-

 3 no. Municipal Districts of Granard, Longford and Ballymahon;
 the Eastern and Midland Regional Assembly;
 the Economic Development and Enterprise Strategic Policy Committee;
 the Longford Local Community Development Committee;

(ii) The Council are satisfied that the LECP has been prepared in accordance with the provisions of

the Local Government Reform Act 2014 & Guidelines on Local Economic & Community Plans
(DoECLG, 2015);

(iii) The Council hereby adopts an integrated Longford Local Economic and Community Plan 2016-

2022’.

County Longford Local Economic and Community Plan 2016 - 2022

 Page 134

APPENDIX 13 – LIST OF ADDITIONAL CONTRIBUTORS:

Written Submissions:
1. Abbeyshrule Tidy Villages Association

2. Andrew Regan

3. An Garda Siochana

4. Backstage Theatre

5. Ballinamuck Community Enterprise Society Ltd

6. Ballymahon Tidy Towns

7. Ballymahon Traders Association

8. Bridgeways Family Resource & Community Centre

9. Colmcille Area Development Group (CADG)

10. County Longford Community & Voluntary Forum (CLCVF)

11. Co. Longford Historical Society

12. County Longford Tourism Committee

13. Creative Ardagh

14. Cruthu Arts Festival

15. Department of Arts, Heritage & the Gaeltacht

16. Department of Environment, Community and Local Government

17. Des Mooney

18. Disability Federation of Ireland

19. Edgeworthstown District Development Association Ltd

20. Environmental Protection Agency

21. Foroige

22. Granard Motte Community Enterprise Ltd (GMCEL)

23. Granard Tidy Towns

24. Health Service Executive

25. Kenagh Co-Operative Society Ltd and Wetlands Heritage Ireland

26. Kenagh and District Development Association

27. Killashee Tidy Towns Committee

28. Lanesborough Tourism Co-Op Society

29. Longford Community Resources Ltd

30. Longford Environmental Alliance

31. Longford Women’s Link

32. Michael Carrigy (Cllr.)

County Longford Local Economic and Community Plan 2016 - 2022

 Page 135

33. Midlands Ireland.ie

34. Mullinalaghta Community Development

35. Newtowncashel Tidy Towns Committee

36. Pavee Point

37. Public Participation Network

38. Sarah Ni Chasarlaigh

39. Taghshinny Development Group

40. Waterways Ireland

Public Consultation Meetings:

Traders Meetings:

1. Ballymahon

2. Granard

3. Lanesborough

4. Longford

Community meetings:

1. Ballymahon / South Longford

2. Granard / North Longford

3. Longford / Mid Longford

Anonymous Completed Online Questionnaires:-

1. 27 responses to information gathering questionnaire (July 2015);

2. 4 responses to questionnaire on adequacy of High Level Goals and Socio-Economic

Statement (November 2015)

