OVERVIEW OF RELEVANT PLANS, STRATEGIES & SERVICES

 APPENDIX II
A. Overview of Relevant Plans & Strategies
Below is a brief synopsis of all reports which were reviewed and contributed to the profile of County Kilkenny for the LECP.

	1. Ireland’s National Traveller/Roma Integration Strategy 2011 - 2016
The Programme for Government, published in March 2011, requires all public bodies to take due note of equality and human rights in carrying out their functions. The Programme for Government: Government for National Recovery 2011- 2016 includes the commitment to “promote greater co-ordination and integration of delivery of services to the Traveller (and Roma) community across Government, using available resources more effectively to deliver on principles of social inclusion, particularly in the area of Traveller education.

Education: The Report and Recommendations for a Traveller Education Strategy (2006) covers all aspects of Traveller Education from pre-school right through to further and higher education within a lifelong learning context. The core principle of the report is one of inclusion with an emphasis on equality and diversity and the adoption of an intercultural approach. The principle of “individual educational need” rather than “Traveller identity” will underpin future actions including allocation of resources.

Accommodation: Government policy in relation to the accommodation of Travellers is implemented through the Housing (Traveller Accommodation) Act 1998. All relevant local authorities are obliged, under the Act, to adopt and implement multi-annual Traveller accommodation programmes, with the aim of improving the rate of provision of accommodation for Travellers. Travellers are free to express a preference for any form of accommodation, including halting site accommodation, through the statutory Assessment of Housing Needs carried out by local authorities. Local Authority Traveller Accommodation Programmes are informed by this Assessment of Housing Need.

Health: Traveller health and the provision of health services for Travellers is a priority for the Department of Health in partnership with the Health Service Executive. A key element of the approach taken to provide targeted health services to Travellers was the development of a model for Traveller participation in the development of health services One of the key findings from the . AITHS (2010) is that Travellers of all ages continue to have much higher mortality rates than people in the general population, with Traveller men now living on average 15 years less than men in the general population and Traveller women living on average 11.5 years less than women in the general population. Deaths from respiratory diseases, cardiovascular diseases and suicides were more markedly increased in Travellers compared to the general population. Among the positive results from the study were evidence of good access to health services and improvements in Traveller women’s health. Priority areas for attention 2011 - 2016 include: Mental Health; Suicide; Men’s Health; Addiction/Alcohol; Domestic Violence; Diabetes; Cardiac Health; and Mapping of Traveller Health Unit work to Primary Care Teams and Networks.

A National Intercultural Health Strategy was developed by the Health Service Executive and launched in early 2008. This Strategy provides a framework through which both staff and service users may be supported to participate actively and meaningfully in designing, delivering and evaluating provision of health care in Ireland to service users from diverse cultural backgrounds.

Employment: Three models have been identified and developed: a) A Traveller Support Worker is employed through the CDB to provide employment, enterprise development supports; b) Enterprise Development – using a business model to create and / or formalise traveller enterprise the CDB contracts out the service; c) Supported Employment Model – Traveller specific Job Coaches are hired by Supported Employment Organisations to provide the service exclusively to Travellers.

Conflict Resolution: Conflict resolution was a priority for the Department of Justice and Equality during 2010 and 2011. While there have been many attempts to address this issue in different parts of the country, it would appear that, up to early 2010, at best, the attempts had done little more than contain disputes for a time and the problems remained and escalated again. Conflict within the Traveller community is complex and is affecting delivery of all services. Based on the Pavee Point model of mediation, one of the key objectives of the mediation service is to bring together the various stakeholders who are concerned about conflicts, including local authority officials, Gardaí, politicians, community leaders, Travellers and Traveller support groups and resident associations and to encourage such people to develop new and constructive approaches to the resolution of disputes and conflicts.

	2. Better Outcomes Brighter Futures: The national policy framework for children and young people 2014 – 2020

TRANSFORMATIONAL GOALS: Goal 1: Support parents: Ensuring all parents are appropriately supported and resourced to care for their children is central to realising the rights of all children and young people, and preventing child abuse and neglect. Goal 2: Earlier intervention and prevention: intervening at a young age, or early in the onset of difficulties, or at points of known increased vulnerability such as school transitions, adolescence and parenthood. Goal 3: Listen to and involve children and young people: Listening to and involving children and young people is a fundamental social inclusion process through which children and young people are empowered to become actors in the decisions that affect their lives. Goal 4: Ensure quality services: Quality, effective supports and services address the full range of children and young people’s needs; they are provided in child-/youth-friendly settings and are delivered in ways that make them accessible to all children and young people. Goal 5: Support effective transitions: Children and young people experience a number of key transitions in their journey from childhood to adulthood. These transitions are underpinned and potentially reinforced by developing their own identity and a positive sense of wellbeing. Goal 6: Cross-Government and interagency collaboration and coordination: Better outcomes, more efficient use of resources and improved satisfaction among parents, children, young people and professionals are just some of the benefits of working together and putting the needs of the child or young person at the centre.

National Outcomes: Outcome 1: Active and healthy, physical and mental wellbeing. Outcome 2: Achieving full potential in learning and development. Outcome 3: Safe and protected from harm. Outcome 4: Economic security and opportunity. Outcome 5: Connected, respected and contributing to their world.

	3. The South East Homeless Acton Plan 2013 – 2016 (Linked to National Social Housing Strategy 2020)
This South East Homelessness Action Plan mirrors the six strategic aims as outlined in national strategy ‘The Way Home’: 1. To reduce the number of households who become homeless through the further development and enhancement of preventative measures – preventing homelessness. 2. To eliminate the need for people to sleep rough. 3. To eliminate long term homelessness and to reduce the length of time people spend homeless. 4. To meet the long term housing needs through an increase in housing options. 5. To ensure effective services for homeless people. 6. To ensure better co-ordinated funding arrangements and re-orientate spending on homeless services, away from emergency responses to the provision of long term housing and support services.

Progress will be measured by collecting accurate data on the: o Number of new presentations on a daily basis. o Number of persons in emergency accommodation for longer than 6 months. o Number of persons leaving emergency accommodation. o Occupancy rate in emergency accommodation. o Number of persons moving on into independent living with support. o Number of persons moving on into independent living without support. o Number of persons sleeping rough voluntarily and involuntarily. (Have we base line data?). (See Action Plan on page 22 – 35).

	3. National Disability Strategy Implementation Plan 2013 - 2015
Four High Level Goals were agreed by the National Disability Strategy Implementation Group under the following themes: 1. Equal citizens: (a) People with disabilities enjoy equality before the law (b) People with disabilities are treated with equality and respect (c) People with disabilities enjoy access to information (d) People with disabilities have equal access to public services. 2. Independence and choice: (a) People with disabilities have an adequate income (b) People with disabilities get the quality supports and services they need to be independent (c) People with disabilities have a say in decisions that affect them (d) People with disabilities exercise a choice in how they live their lives. 3. Participation: (a) People with disabilities have access to jobs (b) People with disabilities can access the places they want to go (c) People with disabilities live and are part of the mainstream community (d) People with disabilities can enjoy friendships, relationships and a good social life (e) People with disabilities are safe and free from abuse. 4. Maximising potential: (a) People with disabilities are enabled to maximise their physical and mental wellbeing and capacity for independence (b) People with disabilities get the education and training that enables them to reach their potential. (See Action Plan page 11 -34).

	4. National Action Plan for Social Inclusion 2007 - 2016
It is stated by NAPs that employment is the main route out of poverty, and therefore while unemployment has a major impact on the individual, it also affects children – the majority of children in poverty live in jobless households. It is also the case that for many people, employment may not be possible. These include older people who are retired, people unable to work due to illness or disability, and those temporarily unable to work due to care responsibilities in the family or lack of the necessary skills and aptitudes. In these cases, adequate income supports and services to help them achieve greater autonomy and well-being are essential.

The lifecycle approach places the individual at the centre of policy development and delivery by assessing the risks facing him or her and the supports available at key stages of the lifecycle. The main emphasis, using the lifecycle approach, is on: 1. Ensuring children reach their true potential; 2. Supporting working age people and people with disabilities, through activation measures and the provision of services to increase employment and participation; 3. Providing the type of supports that enable older people to maintain a comfortable and high-quality standard of living; 4. Building viable and sustainable communities, improving the lives of people living in disadvantaged areas and building social capital. Key target: To reduce the number of those experiencing consistent poverty to between 2% and 4% by 2016 under the revised definition. Achieving the overall poverty goal will require particular focus on vulnerable groups and on achieving the high level goals relating to different stages of the lifecycle. Making it happen: The OMC which will provide a strong leadership role in improving outcomes for children. Drawing on the experience of the Childhood Development Initiatives, the Children Services Committees and the County Childcare Committees, integration of services will be improved around the needs of individual children and families through new and enhanced local structures; To ensure better integration of activation, income and other supports to assist people into employment, a new high-level group will be established. This will be composed of the Departments of Enterprise, Trade and Employment and Social and Family Affairs, FÁS and other relevant agencies as required. This group will have a clear mandate from Government to drive forward the activation programme and will report to the Cabinet Committee regarding progress in delivering the targets set out in this Plan and other related issues; The Local Government Social Inclusion Steering Group (LGSISG) will be further developed to support the linkages between the national and local level and will report to the Cabinet Committee, as appropriate; and New mechanisms will be developed, at national and local level, to improve coordination and delivery of housing, in particular care services for older people and people with disabilities. The role of local authorities in delivering on social inclusion strategies, working with other stakeholders through the CDB and RAPID structures, will underpin and strengthen the national actions being taken. Local authorities are expanding their role in the promotion of social capital, active citizenship and community development in line with the general competence of local government to promote the interests of the community.

	5. Rural Social Inclusion: Rural Poverty and Social Exclusion on the Island of Ireland – Context, Policies and Challenges. KW Research and Associates Ltd (2010)

A report by Dr. Kathy Walsh (2010) highlights poverty and social exclusion as emerging challenges associated within a changing demographic structure. With an aging population and continued outward migration among the young, social challenges are increasing in rural areas. As Dr. Walsh describes “rural disadvantage and exclusion are generally less visible and more dispersed than urban disadvantage. They are as a consequence difficult to measure. The stigma of being disadvantaged in rural areas (only one among many) makes it more unlikely for people to self-identify in a rural area. There is also an element of denial of the existence of rural poverty and exclusion”. In particular, isolation of young people, older people and farmers is exacerbated by a non-existent or poor rural transport infrastructure. Rural exclusion needs a specific strategy to address this sometimes-hidden disadvantage. The new SICAP and RDP action plan should encourage positive community/social inclusion and the development of responses in practical and flexible ways.

	6. Building Strong and Inclusive Communities: A Regional Strategy for LCBT Inclusion and Support in the South East 2013 -2018

Theme 1: Core Recommendations: Core Recommendations include awareness and visibility, capacity building, implementation of the strategy, and the development of a structure for sharing information and resources.
Theme 2: Diverse and Inclusive Communities. Three priorities were identified to bring the community together, expand it into other diverse communities, and address isolation in the region: (a) Community Building; (b) Diversity; (c) Culture and Arts.

Theme 3: Education, Enterprise and Training. In order to assist LGBT individuals to fully access mainstream economic and social opportunities, three priority areas were identified: (a) prevention and retention, focusing on preventing discrimination and retaining LGBT students in primary and secondary education; (b) participation, dealing primarily with adult education and training; and (c) development, focusing on further development through enterprise and employment opportunities.

Theme 4: Health and Safety. Health needs were broken into three main priorities: mental health, which affect all aspects of an individual’s life; physical health, including such issues as smoking, alcohol and cancer screening; and sexual health. Recommendations under Safety include physical and psychological abuse, both from outside and within the LGBT community.

Theme 5: Transgender Health. The key issues identified for transgender people in the South East were mental health and lack of access to relevant health care in safe clinical spaces. Along with personal development for transgender individuals, it was identified that there was a need for an 2 endocrinologist with knowledge of transgender health needs and a database of transgender aware and transgender friendly GPs in the South East.

Specifically:
(1) SECURE AND MANAGE SUSTAINABLE RESOURCES EDUCATE THE MAINSTREAM: Build capacity in groups through training and guidance; Secure additional funding for local and regional groups; Secure funding and ongoing support for implementation of LGBT SE Strategy; Reach out to other minority groups and individuals; Increase LGBT visibility in mainstream organisations; Provide information brochures and posters to LGBT groups and individuals; Bring LGBT groups together through sharing of resources and joint ventures; Empower individuals and facilitate them in having control over their own lives and health; Provide awareness training to mainstream organisations.

(2) CREATE A DIVERSE AND INCLUSIVE SE LGBT COMMUNITY & REGIONAL NETWORK: Our VISION is that LGBT (Lesbian, Gay, Bisexual and Transgender) people are equal, visible and active participants in all aspects of family, social, political, cultural, and economic life in the South East. Our MISSION is to work together to create a cohesive and diverse South East collaboration, comprising LGBT and mainstream representatives, that shares resources and maintains a regional approach to LGBT support, development and integration. Develop and support a structure for implementation of the LGBT SE Strategy.

	7. OECD Delivering Local Development: Ireland (2013)

Recommendations for local government:

· Local authorities are increasingly recognising that they should be playing a stronger role in promoting innovation, supporting research and strategic clusters and hubs.

· Take on a more visible leadership role: Local leaders and managers should form a visible leadership group to act as a contact group with the national government and the local development enterprise sectors.

· Build local partnership focussed on best local arrangements: Endeavours to build stronger links between local government and local NGOs have the potential to benefit local development. At the same time, stronger leadership of local government in local development should not suppress initiatives and the independent nature of local NGOs. Collaboration should be strategic (the main local actors should agree on a common strategy) and operational (the main local actors should agree on the roles that each party can take in order to implement the strategy).

· Local Development Companies and the Community and Voluntary Sector: Local development companies and the community and voluntary sector engage with some of the most excluded and marginalised citizens. They have important roles to play in the new system as advocates of the most disadvantaged. Over the last three decades local development companies and the community and voluntary sector have played a pivotal role in delivering local development. Alignment should ensure that their expertise and skills continue to play important roles. They address very specific needs which are not part of mainstream local government services at present. In the short to medium term they have important roles to play in building a new delivery system in Ireland. Their interface with citizens places them in a unique position to help build confidence in the reform process.

· Adapting a local government system will only work if the local arrangements have scale, flexibility, clear co-ordination and unified accountable local leadership.

	8. Healthy Ireland – A Framework for Improved Health and Well-being 2013 - 2025

A Vision for a Healthy Ireland
A Healthy Ireland, 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.

Healthy Ireland is our national framework for action to improve the health and wellbeing of the people of Ireland. Its main focus is on prevention and keeping people healthier for longer. Healthy Ireland’s goals are to:

· Increase the proportion of people who are healthy at all stages of life

· Reduce health inequalities

· Protect the public from threats to health and wellbeing

· Create an environment where every individual and sector of society can play their part in achieving a healthy Ireland.

Healthy Ireland takes a whole-of-Government and whole-of-society approach to improving health and wellbeing and the quality of people’s lives. Healthy Ireland includes the following topics:

· Sunbeds; Tobacco; Healthy Ireland Council; Obesity; Physical Activity; Alcohol; National Drugs Strategy; Wellbeing; National Positive Ageing Strategy; Health Inequalities; Partnerships; Health Promotion and Improvement; Health Protection; Research and Data

	9. Guidance on Community-led Local Development in European Structural and Investment Funds (Version 2) May 2014

This report outlines the rationale and importance of community-led local development in relation to both rural and urban areas and key themes such as unemployment and social inclusion.
The Social Inclusion Activation Programme (SICAP) 2015 – 2018 is driven by three overarching goals:

Goal 1: Empowering disadvantaged communities. To support and resource disadvantaged communities and marginalised target groups to engage with relevant local and national stakeholders in identifying and addressing social exclusion and equality issues.
Goal 2: Lifelong Learning. To support individuals and marginalised target groups experiencing educational disadvantage so they can participate fully, engage with and progress through life-long learning opportunities through the use of community development approaches.

Goal 3: Employment. To engage with marginalised target groups/individuals and residents of disadvantaged communities who are unemployed but who do not fall within mainstream employment service provision, or who are referred to SICAP, to move them closer to the labour market and improve work readiness, and support them in accessing employment and self-employment and creating social enterprise opportunities.

Three horizontal themes underpin the programme: 1. Promoting an equality framework with a particular focus on gender equality and antidiscrimination practices; 2. Applying community development approaches to achieve the participation of disadvantaged and marginalised communities in the wider local development context; 3. Developing collaborative approaches with local (through the LCDC) and national stakeholders to improve how mainstream policies and programmes are delivered so that they have a more positive impact on the socially excluded.

Primary Target Groups to be Engaged: The individuals assisted should include the most vulnerable in society who are unable or unlikely to access mainstream supports. The following are the target groups to be engaged in SICAP services: 6 • Children and families living in disadvantaged areas1 • Lone parents • New communities (including refugees/asylum seekers) • People living in disadvantaged communities • People with disabilities • Roma • The unemployed (including those not on the Live Register) • Travellers • Young unemployed people living in disadvantaged areas.

 The programme takes a dual approach to promoting social inclusion by targeting both identified communities of need (area-based) and individuals of need (issue-based)

The Rural Development Programme (RDP) Local Development Strategy 2015-2020 will encompass a series of multi–sectoral integrated actions that build on existing local strengths and opportunities as well as respond appropriately to local needs and challenges across the broad headings below:
· Rural Economic Development/Enterprise Development & Job Creation

· Rural tourism

· Enterprise development

· Broadband

· Rural towns/Village renewal

· Social Inclusion through building community capacity, training and animation,

· Basic services for disadvantaged communities

· Rural Youth

· Rural Environment

· Multiple environmental objectives

· Sustainable use of water resources

· Protection and improvement of bio-diversity

· Renewable energy

· Support for food producers

· Support for artisan food producers

· Regional product development

· Marketing and processing support for strategically identified sectors

	10. Our Communities: A Draft Framework Policy for Local and Community Development in Ireland (March 2015)

Vision
Our vision is to create vibrant, sustainable, self-determining communities that have the social, cultural and economic well-being of all citizens at their core, built upon a shared understanding of their needs and aspirations, and where both participative and local democracy provides citizens with the opportunity, means, confidence, and skills to influence, shape and participate in decision-making structures and processes that affect them and their communities.

Principles
In seeking to fulfill this vision, the Government commits itself to the following principles:

1. Strong community participation and leveraging the capacity within communities to make a difference, with “bottom-up” or community development approaches retained as integral features of local and community development;

2. A strong local government system securing and supporting citizen and community engagement and participation in policy development, planning and delivery, and decision making processes in respect of local and community interventions and supports at a local level;

3. Meaningful engagement with local communities, local development organisations and State bodies to ensure that the best outcome for the citizen is achieved;

4. Robust local collaboration structures that encourage transparency, democratic legitimacy, accountability, participation and evidence-based decision making;

5. Support for voluntary activity and active citizenship, underpinned by supporting the capacity of communities to pro-actively engage, as vital elements of flourishing communities.

6. Economic development, training and education opportunities are key drivers in creating self-sufficient vibrant communities.

The following interlinking and mutually reinforcing areas form the core objectives of the framework:

1. Engaging with Communities;

2. Working with Partners;

3. Planning for Local and Community Development;

4. Delivering; and

5. Evaluating, Monitoring and Reviewing.

These objectives and associated measures outlined in this framework seek to achieve the vision of vibrant, sustainable and self-determining communities.

	11. Kilkenny Age-friendly County Strategy (2009)
Kilkenny Local Authorities has been actively engaged in the Age Friendly County Initiative since 2010. Kilkenny is the second County in Ireland to become an Age Friendly County. The concept of an Age Friendly Community is linked to an initiative of the World Health Organisation started in 2007. The Age-Friendly County initiative seeks to engage older people and their communities in making their communities better, healthier and safer places for older people to live and thrive.

Based on county-wide consultation the Kilkenny Age Friendly County Strategy
 was developed by the Age Friendly Alliance; the vision of the strategy states that ‘People of all ages benefit when communities are designed to be age-friendly, and where older people live life to their greatest potential [and] Older people’s talents, life experience and wisdom are valued and tapped into’. The strategy covers seven specific areas for action to benefit older people - (1) Respect and Social Inclusion and Social Participation, (2) Transport, (3) Home, (4) Communication and Information, (5) Community Support and Health Services, (6) Outdoor Spaces, Physical Environment and Public Services and (7) Civic Participation and Employment. The Older People’s Forum, which was established as part of the Kilkenny Age Friendly County Programme, have been actively involved to ensure the implementation of actions outlined in the Strategy and have raised issues as part of the consultation process for this plan. Issues raised in the strategy and by the Older People’s Forum are addressed in other sections of this plan – including Housing, Transport, Health, Requirements for New Development and Recreation. Also the Plan adopts the concept of Universal Design (as outlined earlier) and proposes that planning for the built environment should facilitate accessibility, mobility and involvement of people of all ages, including those with disability for the durations of their lifetimes.

	12. Uniting the Diverse – Kilkenny Integration Strategy 2013 - 2017

Diversity in Kilkenny: In light of the significant demographic changes in Kilkenny and in an effort to build upon and replicate the successes of inter-agency cooperation under the Sudanese Resettlement Programme, in 2009 Kilkenny County Council began a process through which a broad-based forum with a focus on integration could be formed from diverse cultural backgrounds. As a result, Kilkenny Integration Forum was established in January 2010 and has been meeting regularly since then to advance with the following overall aim:

· To recognise diversity and promote intercultural harmony in County Kilkenny by providing opportunities for community, business and statutory sectors to interact regularly and support collaborative initiatives (2010, Uniting the Diverse- Kilkenny Integration Strategy 2013-2017).
The Kilkenny Integration Forum has organised this strategy using the 2010 Zaragoza Declaration framework which will support our capacity to monitor integration on a common European level, as well as local level, based on the following policy areas:

· Employment

· Education

· Active Citizenship

· Social Inclusion

The action plan sets out a number of strategic aims and actions, along with a summary of positives and challenges, for each of the following thematic areas:

· Theme 1: Employment and Economic Activity

· Theme 2: Education and Training

· Theme 3: Active Civic and Civil Participation

· Theme 4: Social Inclusion (Engaging and Interacting with Services)

· Theme 5: Social Inclusion (Expressing Culture and Identity; Addressing Discrimination).

	13. Travellers: Pobal Report on emerging lessons from the Traveller Interagency Fund – 2009

The Traveller Interagency Fund was set up by the Department of Justice Equality and Law Reform in response to a recommendation in the High Level Report on Travellers. The purpose of the fund is “to add value to the work of the interagency groups and is not intended to underpin their overall work”. The report also concluded that securing better outcomes for Travellers lies locally and requires “all agencies to be engaged in a focused way on the needs of individual sites, estates and families”. Responsibility for implementation of the Traveller Interagency Strategy previously rested with the County Development Board. The overall aim of the Kilkenny Traveller Interagency Group is to build the capacity of the Traveller community to participate in all forums that concern them and to build holistic responses to Traveller needs in a multi-sectoral fashion.

Current Service Provision to Travellers in Kilkenny: There are a number of Traveller projects and programmes and integrated structures in Kilkenny at present. These run alongside mainstream service delivery from agencies such as the Fr. McGrath FRC Childcare Service, ETB, SOLAS, CKLP, and the DES who target Travellers as part of their overall service delivery.

Traveller programmes include:

· The Kilkenny Community Traveller Movement (KTCM

· Primary Health Care Project- (HSE /KLP supported)

· Traveller participation programme

· Traveller After-school programme

· Traveller Horse project

· Traveller Health Committee and Traveller health Unit (HSE)

· Local Traveller Accommodation Consultative Committee (KKCC)

14. Travellers: Kilkenny Traveller Community Movement (KTCM) Traveller profile 2013

The data and analysis in the KTCM profile is specific to Kilkenny Travellers; it provides many of the insights into Traveller issues in Kilkenny and also highlights the national trends for Travellers. It was apparent in this study that the existing KTCM Outreach workers have important skills, capacities and access to communities that outside professionals and organisations do not have. However, it would appear that the existing workers are under-utilised in the provision of this experience, skills and information. The role of the Outreach workers should be strengthened further so that their work in developing and linking their local communities to services can be enhanced. The strengthening of the Outreach role would in turn build links back into KTCM as a Traveller led, community development and advocacy organisation for Travellers. There are 20 recommendations highlighted by this study under the following headings- Education including Adult Education, Children & Youth, Health, Accommodation & Infrastructure, Unemployment & Community Development, Anti-Racism Work. These recommendations should inform the development of a new KTIG plan to respond to Traveller needs across services in partnership with KTCM.

	15. Travellers: Kilkenny Traveller Community Movement (KTCM) – Towards 2020 KTCM Strategic Plan 2012-2016

KTCM is a Traveller led organisation which supports Travellers and Traveller community development throughout County Kilkenny. The organisation has the following aim and objectives; to provide a supportive environment for all Travellers in County Kilkenny to work together and make progress.

Objectives:

· To provide support and a friendly environment for Travellers to work together and participate

· To support groups around the county to develop, encourage Traveller participation and leadership in order to make progress

· To provide and link Travellers into opportunities for education and training

· To create and link Travellers into employment opportunities

· To create awareness and promote a better understanding of Traveller culture and lifestyle

· To work with honesty and respect for others

· To promote the inclusion of Travellers and their culture

· To support Travellers to network with other Traveller families, communities and organisations.

KTCM is currently responsible for six main strategic programmes as follows:

1.
KTCM Community Development and Participation Programme

2.
Fr McGrath FRC Youth & Family Work

3.
KTCM Community Health Care

4.
KTCM Community Youth/After-schools

5.
St. Catherine’s Halting Site/Group Housing

6.
KTCM Steering Committee and Management

KTCM is represented and participates directly in the Kilkenny horse project and at the Kilkenny Traveller Interagency Group.

16. Travellers: South East Traveller Health Unit Strategic Plan 2015-2020

The Strategic Plan outlines a number of principles that underpin the plan, 5 of which are relevant to the LECP Community Plan

· Traveller Leadership

· Sharing Good Practice

· Co-ordinating Approaches

· Focus on partnership

· Need for an increase in resources

It also outlines 6 objectives that relate to better health outcomes for Travellers.

	17. Ferrybank Community Development Strategic Plan 2015 - 2020

Ferrybank sits on the border of County Kilkenny and Waterford City and as such both areas (local authorities and service providers) have a responsibility towards the residents and areas of Ferrybank. The population of Ferrybank has increased by almost 30% over the past five years and is forecast to expand further. Therefore forward planning of activities, community development and facilities is crucial to meet the growing needs of Ferrybank.

The Ferrybank Community Development Strategy was compiled after extensive consultation, the completion of a review of the previous strategy and updating the demographic profile and needs analysis of the greater Ferrybank area. The priority actions in this strategy are based on local needs as identified by the residents of Ferrybank and those service providers and community groups working in the area.

Actions have been grouped under the following Community Development Strategic Headings:
Community Development : Activities & Capacity Building

Community Development is thriving in Ferrybank though much of it happens in small localised settings. The challenge for community development in Ferrybank is to develop large-scale responses using ‘bottom-up’ collaborative approaches.

Children, Young People and Families

There are excellent childcare and youth services being provided in Ferrybank but given the population growth - more services and places for young people are required. In addition, some young people are at risk of dropping out of school, crime and not accessing employment. These ‘at risk’ young people require attention under several strategic headings.

Socio-Economic Responses: Training, Employment and Enterprise

The Ferrybank Review and Needs Analysis highlight the following actions as priorities.

Unemployment is running at 20.7% (higher than the national average) and there are key groupings which require targeted initiatives, e.g. ‘at risk’ youth.

Arts, Culture, Tourism & Heritage

Developing the arts, culture and tourism strategies for Ferrybank will enhance community development activities, provide new opportunities for creativity and stimulate employment locally.

Education, Health & Well-Being

Actions were identified by residents at the public consultation and are therefore included in this strategy.

Management, Review & Evaluation:

It was agreed as part of the review, that the Ferrybank Development Project Steering Committee would re-focus (with the support of a co-ordinator) and increase its membership, in order to take on a stronger steering role in the implementation of this new strategy. In addition, it is recommended that regular reviews of the plan and the process take place, at steering committee level in order to respond quickly to changes and new opportunities.

	18. Our Community Our Conversation: Kilkenny County Action Plan for Suicide Prevention 2014 – 2018 (Lifeline Kilkenny)
This strategy has identified key actions to be implemented under three thematic headings: prevention, intervention and postvention. In relation to each of these themes the following priority areas have been identified:
Enhanced public discourse, Community-based initiatives, School-based initiatives, role of sporting organisations, Health promotion and health services,

and targeted actions in relation to Young people and ‘at risk’ groupings, e.g. older people, Travellers, LGBT. In addition, the need for adequate Support Services is prioritised across family, community and health services. The plan identified clear actions, both rural and urban, which require an interagency and focused approach to implementation.

	19. Carlow – Kilkenny Draft Substance Misuse Strategy 2014 - 2016
Strategic Priority Areas & Objectives
Priority Area 1 ‐ To ensure accessible high‐quality services are provided equitably across the region and which are: needs led, timely and accessible, and support individual rehabilitation objectives.
Priority Area 2 ‐ To embed evidence‐based practice in all areas of service provision.
Priority Area 3 ‐ To develop innovative and replicable practice responses to identified issues

Priority Area 4 ‐ To develop a programme of training and information provision to staff within the HSE and partner agencies, to support quality service provision across the continuum of care.
Priority Area 5 ‐ To support staff and services users to engage effectively in service review and development

	20. One-Parent National Strategy 2013 – 2015

There is no local one-parent strategy developed for Kilkenny, therefore the national priorities were taken into account. These are:

· Family Support Services Strategy: We will deliver high quality, cost-effective, family centred services to one-parent families and families in transition.
· Policy & Legal Change Strategy: We will work to achieve fundamental equality for one-parent families through leading policy changes.
· Attitudinal Change Strategy We will ensure that one-parent families and families in transition are understood and positively supported.
· Systems & Personnel Strategy: to motivate and resource the One Family team to deliver effective, impactful services through quality assured systems, policies and governance.
· Funding Strategy: to ensure the financial security of the organisation through the effective use of limited resources, the provision of value for money services to funders and partnering.
· Communications Strategy: to deliver strong, accurate and positive communications about people parenting alone, sharing parenting and families in transition to a wide range of stakeholders.
· Partnership Strategy: to continue to expand our services, policy and corporate collaborations and partnership to ensure maximum impacts and efficiency.
· Membership Strategy: to build a movement of committed members who can take action on issues affecting one-parent families working towards equality.

	21. Kilkenny Recreation and Sports Partnership 2015 – 2019
Our Guiding Principles The following principles underpin our work:

1. Collaborating and working in partnership with others

2. Promoting inclusion and equality

3. Ensuring honesty, integrity and accountability

4. Basing our work on evidence and best practice

5. Empowering people and communities to become more active and involved in sports and active recreation

6. Maximising Resources

7. Prioritising fun and enjoyment in sport and active recreation

KRSP have four main goals and these are:

Goal 1: Mobilise communities to increase participation in sport and active recreation.

Goal 2: Increase participation among specific groups who are less actively engaged.

Goal 3: Provide strategic leadership to develop sport and active recreation in collaboration with key partners.

Goal 4: Enhance operational systems and structures for effective and efficient governance and management.

All the above goals are underpinned by key objectives and actions.

	22. Strategic Framework for Family Support within the Family and Community Services Resource Centre Programme. Family Support Agency Revised Edition January 2013.
Thematic Areas for prioritisation at local family support level: Outcomes for Children and Their Parents

1. Health Healthy physically, mentally and emotionally

2. Education Supported in active learning

3. Safety Safe from accidental and intentional harm; Secure in the immediate and wider physical environment

4. Income Economically secure

5. Participation Part of positive networks of family, friends, neighbours and the community; Included and participating in society
PREVALENCE OF FAMILY SUPPORT NEEDS:

· Household-Level Needs:

Poverty
Parental Well-being Child Well-being
Family Type
· & Area-Level Needs:
Responses based on demographics, social-class, and deprivation indicators,

Formal Programmes for Parents and Children in Ireland (Listed by Age of Child) : Community Mothers 0-2 years; Lifestart 0-5 years; High/Scope 0-5 years; Parents Plus 1-16 (in 3 age groups); Triple P - Positive Parenting Programme; Incredible Years 2 – 12 (2 age groups) ; Strengthening Families 12-15 years; Functional Family Therapy 11-18 years.

B. Outline of Mainstream Statutory & Voluntary Services in Kilkenny City and County

Employment & Enterprise Services : The Government’s Pathways to Work policy is complementary to the Action Plan for Jobs, and is designed to ensure that as many as possible of the new jobs created in the recovering economy go to people on the Live Register. While invested in economic growth and generating the demand for labour, the state through, Pathways to Work is committed to the improvement of the prospects for jobseekers getting work and ensure that working always pays, no matter the nature of that work
.
The rollout of the Housing Assistance Payment (i.e. decoupling housing support from social welfare payments) is viewed as an essential element in the removal of barriers to employment and reducing long-term dependency of welfare and associated payments. Local Community Development Programme – now the Social Inclusion Community Activation Programme (SICAP) is viewed in the policy document as a key element of the provision of services to those most distanced from labour market. Locally the Department of Social Protection is the main provider of services for the unemployed. This is particularly so since it took over a number of the services originally provided by FAS. The Dept of Social Protection (DSP) provides a wide range of services to the Unemployed through INTREO. This is a single point of contact for all employment and income supports. There are strong collaborative relationships between KLP and DSP. The DSP also approve the Back to Enterprise Allowance scheme which is run in conjunction with County Kilkenny Leader Partnership (CKLP).
The DSP INTREO service is primarily a Kilkenny City based service. INTREO does not provide outreach offices in rural areas and specifically the 18 to 25 age group, who have a reduced ability to travel for services and are affected by this service gap. KLP has targeted filling this gap through the provision of outreach services in each of the EDs, physically KLP’s services are located where there is the biggest concentration of need and a lack of presence of other providers (Castlecomer, Graiguenamanagh, those parts of Kilkenny city where there is no FRC, Goresbridge, and Ferrybank) and with outreach in Piltown. In providing this service KLP receives referrals from the DSP and will also support clients accessing services provided by the DSP. Clients of the DSP from South Kilkenny access services in Waterford and New Ross.

In May 2013, all OECD governments agreed to take a comprehensive range of measures to improve employment prospects for youth as set out in the OECD Action Plan for Youth. These services and initiatives include: Jobs Bridge, Jobs Plus; Momentum; Gateway; TUS; Intra-EU mobility and language skills; and regional ‘job fairs’.
Services to the unemployed are heavily centred in Kilkenny City or accessed in Waterford city and to a lesser degree in New Ross. Employment Services into the rural area are largely carried by Kilkenny LEADER Partnership. These can be accessed from KLP Outreach Offices in Ferrybank, Graiguenamanagh and Castlecomer. Clinic based services by appointment are delivered into Piltown, Johnstown/ Urlingford and Callan – through the FRC’s by KLP. These services are predominately centred in Kilkenny. Services in to the rural towns have been reduced since the Local Community Development Programme Plan 2011 – 2013 for Co Kilkenny was written.
Housing & Community: Kilkenny County Council provides a number of community services within Kilkenny City and County. It supports the development of policy in the following areas: Heritage, childcare, community participation. It also provides enterprise support services through the Local Enterprise Office (LEO) support and support the development of tourism in Kilkenny. The local authority has responsibility for the implementation of the RAPID programme. Kilkenny County Council also support Kilkenny Recreation and Sports Partnership (KRSP). KLP has implemented a number of actions with the sports partnership since its inception particularly in rural area and with specific disadvantaged communities such as the Traveller and disability community. There is an on-going working relationship between KCC and KLP to develop and agree strategies to support the development of socially excluded communities and groups across the county. High levels of cooperation also exist on the delivery of particular Rural Development Programme projects. Kilkenny County Council has been instrumental in the development of Integration and Age Friendly straggles in the County

. KLP and Kilkenny County Council have actively led the development of Strategic Plan for the Kilkenny Traveller Community Movement and the Ferrybank area of the county

.
Kilkenny City & County: The delivery of services offered at local level by Kilkenny Local Authority will be guided by the Estate Management Strategic Plan 2015 – 2020. The overall aim of this plan is to create sustainable communities with a key focus on developing good estate management practice. This action plan 2015 – 2020 will align with the Kilkenny County Council estate management policy document.
Health & Wellbeing: TUSLA - The Child and Family Agency commenced operation on 1st January 2014. The agency will assume responsibility for a range of services including: Child Welfare & Protection Services, Family Support Agency, National Educational Welfare Board responsibilities, Pre-School Inspection Services, Domestic, Sexual and Gender-based, ‘Violence-related’ services and community-based services related to the psychological welfare of children and families. The Agency seeks to bring about greater integration of services for children and families and a more consistent focus on early intervention and community engagement.

Suicide Prevention: Like other counties in the region suicides in Co Kilkenny have increased over the previous five years. As a response to this a number of concerned individuals, communities and agencies have come together and supported by funding from Kilkenny LEADER Partnership produced a detailed strategy for suicide prevention entitled: Our Community: Our Conversation, County Kilkenny Action Plan for suicide prevention 2014 -2018.
A broad, specifically targeted range of services is offered by the HSE under the following headings:

Addiction Services: these are funded primarily by the HSE through a range of charitable and voluntary organisations. These include: Ardu Substance Misuse Carlow/Kilkenny Team, Aislinn adolescent drug treatment Centre in Ballyragget, Outreach Worker Carlow/Kilkenny who outreaches to individuals at risk from substance misuse and the Community Addiction Treatment Services (CATS), reside within St Luke’s hospital which caters mostly for individuals with mental health.
Disability services provided by the HSE: The Local Health Office works with clinical and therapeutic services together with a range of voluntary services in the area to provide care and training for children and adults with Intellectual or physical disability. Disability Services are provided to persons with an intellectual, physical, sensory and/or those with an autism spectrum disorder within the 0-65 age range. The following groups provide a range of day care services and residential supports to individuals with a disability: S.O.S. Kilkenny, St. Patrick’s, Rehab Care Kilkenny and Carlow, Camphill Communities of Ireland, National Learning Network, L’Arche Communities Kilkenny, The Irish Wheelchair Association, The K.I.T.E. service is a H.S.E. outreach support service for adults with a diagnosis of Autism Spectrum Disorder and the Kings River Community provides residential and day services.
The HSE supports and part funds a range of community based disability services. The HSE presence in rural areas is variable outside of local community health centres and General practitioners. Some communities such as Callan and Ballyragget (Camphill and Aislinn addiction centre) would appear to have significant services but these services while located in the community have a regional demand.
Education: Of those aged 15 years and over whose full time education had ceased in Kilkenny, 15.1% were only educated to primary-school level. 58.1% to secondary level and 15.1 % to third level which compares unfavourably to County Carlow which has 24.3% of population educated to third level.
There are sixteen Post Primary schools in Kilkenny and up to eighty primary schools. Of these post primary schools eight are managed by Carlow/Kilkenny Education & Training board. The remainder are managed by a mixture of voluntary and religious boards. There are four DEIS Primary schools in in Kilkenny; two in Graiguenamanagh and two in Kilkenny city. There are five DEIS post primary schools in Kilkenny located in: Graiguenamanagh, Johnstown, Thomastown, Kilkenny City and Mooncoin.

Carlow Kilkenny Educational and Training Board has responsibility for vocational education & training in Kilkenny/Carlow and provide the following services in Kilkenny; Adult guidance services; Adult Learning scheme (Word Aid); Back to Education Initiative (BTEI); Community education service; Vocational Training Opportunities Scheme (VTOS); Youthreach offers a programme of second chance education for young people who have left school with a few or no formal qualifications; Arts Education Programme; School Completion Board which target supports to potential early school leavers. Carlow Kilkenny ETB is the local agency which implements the Education and training board SOLAS program of training.
Third Level Education: The Carlow/Kilkenny Education training board provided up to 71 Post leaving Cert courses in Carlow and Kilkenny to 2400 participants. All of the PLC courses planned Lead to a major FETAC award at both level 5 and level 6 on the National Framework of Qualifications.
Kildalton College, the largest agricultural college in the county is located in Piltown, County Kilkenny. It caters for over 600 students and is a leading provider of training in equine studies, machinery, agriculture and horticulture. Carlow and Waterford Institutes of Technology are the nearest third-level institutions. Both organisations have been in discussion in relation to merging to obtain university status these talks have been discontinued as of end 2014.
Education/ training opportunities in Kilkenny rural areas is quite limited. Kilkenny ETB offer a range of FETAC level 5 and 6 courses in each of the main rural communities of Thomastown, Castlecomer, Graiguenamanagh and Ferrybank but these are limited to 2/3 courses in a particular specialisation. In rural areas the combination of relatively low education levels, higher than average unemployment, fewer educational training opportunities and poor transport services/car ownership combine to constrain a particular segment of these communities progressing in education or training. This is contributing towards the development of a significant group of long term unemployed in the rural communities of Kilkenny.

|t is important for the implementation of the SICAP program in Kilkenny for KLP to position itself strategically within overall framework of education and training provision in the county. KLP’s strategy involves focussing on those most excluded from provision, acting as a point of first contact for this group and developing educational/training initiatives only where there is a gap in services. In this SICAP program KLP would propose a particular emphasis on the 18 to 25 years old segment of the population.

Youth Services: Youth services in Kilkenny are provided by a range of statutory and voluntary services in Kilkenny City and County coordinated through the Carlow/ Kilkenny Educational and Training Board (CKETB). The Youth Work Act 2001 provides a legal framework for the provision of youth work programmes and services and gives statutory responsibility at national level to the minister for Children & Youth affairs and at a local level to the Educational & Training Boards for the development of Youth work and its co-operation with the other services to young people.
Main Youth providers: Ossory Youth: this is a non-profit youth work organisation working with and for Young people within the Dioceses of Ossory, covering Kilkenny City & County, North Laois and parts of Offaly. Ossory youth is affiliated to youth Work Ireland. Foroige is a national voluntary organisation engaged in youth development and education. Foróige operated youth clubs & cafés create opportunities allowing members to develop their character and talents, think for themselves, reflecting on their actions and take responsibility, have fun, make friends, learn new skills, develop existing skills and get involved in their community.
Other providers of youth services in Kilkenny are: Macra Na Feirme: Scouting Ireland. Family Resource Centres (FRC) in Kilkenny City, Urlingford and Callan provide a range of youth services as follows: Homework Clubs, Age-appropriate groups meet on a weekly basis to engage in informal social educational activities. The provision of one-to-one support re issues such as behaviour, family difficulties, film & theatre experiences for young people, etc. Kilkenny Recreation & Sports Partnership (KRSP) organises sports activities to engage young people particularly targeting groups who have traditionally a low level of activity in sports.
Childcare Services: Kilkenny County Childcare Committee supports the development of a quality early childhood care and education sector throughout Kilkenny City and County. There are 27 community childcare facilities and up to 70 private childcare facilities in the County. Also, there are 20 mother and toddler group, but this number can vary from month to month. Most of the main towns In County Kilkenny have a newly established purpose built childcare service, with the exception of Graiguenamanagh, Thomastown and the villages of south Kilkenny apart from Ferrybank.
Information Provision: Kilkenny Citizens Information Centre gives a free and confidential information service on all aspects of the social services including housing, health, social welfare, law, employment, pensions, and tax and consumers affairs. It has three outreach offices: Kilkenny City, Graiguenamanagh (three days per week) and Mooncoin. The citizen’s information centre also provides a website which is the first point of contact for general information on any issue. The Kilkenny Citizens Information Board has statutory responsibility for MABS. The latter is funded and supported by the Citizens Information Board. There is a MABS outreach office at William Street, Kilkenny. This is the only MABS office in the County.
Again the absence of outreach in rural areas for services is part of a pattern which combines with other shortcomings in services to these areas. This gap is partially filled by KLP and Family Resource Centre outreach in the larger towns such as Castlecomer, Thomastown, Graiguenamanagh, Urlingford, Callan and Ferrybank.

Travellers: Kilkenny has an interagency approach to work with the Traveller community. Kilkenny County Council is the lead agency with responsibility for accommodation for travellers. Each agency has a defined action within their area of expertise to perform. Kilkenny LEADER Partnership supports the following projects supporting the local Traveller community; The Traveller community health project which was established by the HSE following the All Ireland Traveller health study 2010. Kilkenny Traveller Community Movement (KTCM) is a Traveller led organisation which supports Travellers and Traveller community development throughout County Kilkenny. The organisation aims to provide a supportive environment for all Travellers in County Kilkenny to work together and make progress.
Family Resource Centres: There are four Family Resource Centres operating in Kilkenny: St. Canice’s Community Action FRC services a section of western Kilkenny City. Droichead FRC service the Callan area. Newpark Close FRC services a segment of the eastern part of the city based around a particular housing estate. The Mill FRC is located in Urlingford.
Other Specialised services: The Good Sheppard Shelter provides short term accommodation for homeless men while the Amber Refuge Centre provides a similar service to woman. Immigrant Community Services (DOCHAS) and the Failte Isteach projects provide information and language supports to the immigrant community.
The Rural Development Programme (LEADER) has funded facilities in most of the rural communities in the county where training can take place. This would be true for Graiguenamanagh, Thomastown, and Stoneyford amongst others. Where without these facilities it would be difficult to find appropriate space for training and engagement in these communities.
Kilkenny Forum for Social Inclusion and Participation: Agencies and organisations from the statutory, community and voluntary sector in County Kilkenny have been engaged in a consultation and planning process since November 2013 to formulate a structured approach to the development of independent support for, and input into local decision making on Social Inclusion.

The Community and Voluntary Sector in Co. Kilkenny (KC&VS) is committed to playing its full part in the new structures and is keen to ensure that its interests continue to be heard and understood. The consultation process invited wide participation from all sectors of interest in Kilkenny within KC&VS, and over fifty representatives of over thirty organisations attended an initial seminar and two subsequent workshops.

The criteria used for invitation to the first seminar were drawn from the thematic headings outlined in the National Action Plan for Social Inclusion 2007 – 20161 (NAPS inclusion). This uses a lifecycle approach and offers a framework for tackling poverty and social exclusion.

The report recommends that the spirit and impetus of existing groups which currently address social inclusion and social justice issues in Kilkenny will be reflected in Kilkenny Forum for Social Inclusion and Participation which would become the lead organisation for all intents and purposes. This will facilitate the creation of considerable momentum and critical mass of support to advance action by all organisations collectively for the benefit of each.

The main activities of KFSIP will evolve over time but the Steering Group is recommending that several broad categories are identified and addressed immediately. Some of these will enable KFSIP to meet the immediate needs of the Local Authority reforms as mentioned above.

· Provide a network where community-based organisations can come together to identify and discuss issues of mutual interest

· To identify priority areas of action across the Sector and institute a programme of consultation and negotiation to achieve specific outcomes

· To participate formally and informally in local decision making on planning and development issues where Social Inclusion is impacted across agencies

· To inform planning and development activity throughout the County

· To ensure that local planning and development programmes and initiatives are ‘Social Inclusion Proofed’ by establishing, leading and participating in the ex-ante (before the event), associated procedures and protocols relating to initiatives and developments;

· Advocacy

While it is anticipated that the range of themes will evolve over time, the following themes have been identified as current priorities – Mental Health and Addictions, Older People, People with a disability – intellectual and physical, children & young People, victims of domestic violence, ethnic minorities, Traveller families, women’s and men’s groups, homeless and local communities (rural and urban) . These themes align with those outlined in NAPS and include cross cutting themes such as child poverty, women’s poverty, older people, ethnic minorities and those people with disabilities.

A key task for the new KFSIP will be to analyse each of the areas above and decide whether to establish ongoing expert working groups to address each theme. It is anticipated that emerging and contemporary issues will be the key driver for setting priorities and that the changing membership of KFSIP will also be a major influence.

� Age Friendly Alliance. � HYPERLINK "http://www.kilkennycoco.ie/eng/Services/Community_Enterprise/Age_Friendly_County_Initiative/Kilkenny_Age_Friendly_County_Strategy.html" �Kilkenny Age Friendly County Strategy�. Modern Printers, Kilkenny, 2009.

� Action Plan for Jobs 2014 p. 75 – 77

�� HYPERLINK "http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Kilkenny-Integration-Stragey-2013-2017.pdf" �http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Kilkenny-Integration-Stragey-2013-2017.pdf�

� � HYPERLINK "http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Kilkenny-Age-Friendly-Strategy-Action-Plan-.pdf" �http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Kilkenny-Age-Friendly-Strategy-Action-Plan-.pdf�

� � HYPERLINK "http://www.kilkennycoco.ie/eng/Services/Community_Culture/Kilkenny-Traveller-Community-Movement/KTCM-Strategic-Plan-Towards-2020.pdf" �http://www.kilkennycoco.ie/eng/Services/Community_Culture/Kilkenny-Traveller-Community-Movement/KTCM-Strategic-Plan-Towards-2020.pdf�

� � HYPERLINK "http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Ferrybank-Community-Development-Strategic-Plan-2015-2020.pdf" �http://www.kilkennycoco.ie/eng/Services/Community_Culture/Social-Inclusion-Community-Activation-Programme/Ferrybank-Community-Development-Strategic-Plan-2015-2020.pdf�

1

