

Collated feedback from the first round of Community Planning Engagement Events

February 2015 – March 2015

Incorporating analysis of the online questionnaire

Executive Summary

1.0 Introduction

The Shadow Newry, Mourne and Down District Council undertook an initial round of 9 engagement events across the District between 4 February and 24 March 2015 as outlined in the table below.

An introduction was provided at each session outlining the new concept of community planning before a 'speed engagement' approach was adopted to provide an opportunity for all participants to contribute their opinion on Education, Environment, Economic development, regeneration and tourism, Health and wellbeing, Safety and Planning.

What is Community Planning?

Community Planning is a strategic planning process.

Put simply community planning is everyone working together to make life better for local people.

It means planning ahead to improve the big issues that matter to people like health, education, employment, safety and the environment

The people who deliver services will:

- Listen to what is important to local people
- Agree the things that need urgent attention
- Agree how to tackle them within the money available
- Keep everyone informed and involved in the community planning process

Please get involved, come to an engagement event or focus group.

These will be advertised in local press, on the Council website and facebook pages.

You won't have to talk if you don't want to but there will be opportunities to put your point of view even if you just write it on a post-it and put it on our board! Or you can complete a questionnaire on line.

Have YOUR say - it's YOUR future

Further information contact:
Heather McKee - Community Planning Manager
T: 028 3031 3031 / Email: heather.mckee@newryandmourne.gov.uk

Events held across the District during February and March:

Wednesday 4 February 7pm, Newry Town Hall

Thursday 12 February 7pm, Market House, Ballynahinch

Thursday 17 February 7pm, Warrenpoint Town Hall

Wednesday 25 February 7pm, Annalong Community Centre

Thursday 26 February 10.30 am, Down Arts Centre

Tuesday 3 March 7pm Castlewellan Lodge

Monday 9 March 7pm, Down Arts Centre

Wednesday 18 March 7pm, Mullaghbawn Community Centre

Tuesday 24 March 10.30 am, Canal Court Hotel, Newry

Contributions from participants at each engagement event was captured by designated scribes. This information was later transferred to scribe forms and this is included in full at Appendix 1. A summary of this feedback is included in this executive summary.

For those unable to attend an engagement event, the option was provided to complete an online questionnaire. It is acknowledged that this online questionnaire was quite long and took approximately 15 minutes to complete which was a deterrent for some members of the community. There were however, a significant number completed and the full analysis from the online questionnaire is attached at Appendix 2.

The collective feedback from the questionnaire and the engagement events captured in this document will be used to inform the next, more intensive period of engagement. Ultimately this will assist the Council, the community and partners to address the issues that are important in the District.

2.0 Overview of Survey Results

The majority of respondents were aged 45-54.
73% have lived in the area 15 years or more.
The 2 highest rated things people would change are –
More employment opportunities and more leisure facilities

Social Wellbeing

The 3 highest rated priorities that people would address:
75.91% selected Health and wellbeing, reducing health inequalities
74.1% selected Community safety – reducing crime, antisocial behaviour and domestic violence
72.6 % selected providing activities for children and young people

Economic Wellbeing

The 3 highest rated priorities that people would address:
86.25% selected job creation
84.64% selected Investment in Newry, Mourne and Down
73.29% Skills and employability

Environmental Wellbeing

The 3 highest rated priorities that people would address:
83.02% selected a cleaner environment
74.06% Enhancement conservation/protection natural environment
71.92% Public Transport

General

The majority of respondents rated the provision of Arts and cultural activities as average

People were most satisfied with

- Libraries
- Recycling and refuse collection
- Schools

People were less satisfied with

- Roads
- Sport and Leisure facilities
- Public Transport

Opinion on problems in the area reflected the top 3 perceived problems as:

- Sectarian crime

- Boy racers
- Burglary

The top 3 perceived good relations challenges are seen as:

- Flags and emblems
- Silent sectarianism
- Lack of dialogue and respect

The top 3 issues selected that prevent people getting employment are:

- Lack of suitable jobs
- Lack of affordable child care
- Ill health

3.0 Summary of the scribe forms from the 9 engagement events:

Economic Development, Regeneration and Tourism

What has worked:

Development of leisure, sports, bike trails, parks
Public realm schemes/regeneration
Introduction of large employers
Broadband /social media
Events investment
Good partnership working
Business parks supported
Tourism destination/activity based tourism/destination Mournes/Gullion
Good partnership working
Good business community / business development
Arts/culture (limited)
Funding / Capital Investment

What hasn't worked:

Weak tourism and lack of promotion, lack of accommodation
Poor transport/infrastructure
Lack of connection between social and economic development
Rural broadband poor
Lack of festivals
Lack of coastal development beyond Newcastle
Lack of capacity building for social enterprise projects
Businesses not working together
Lack of employment initiatives
Support for farm diversification (planning, environment, restrictions and funding)
Lack of affordable accommodation

Priorities:

Better use and development of existing assets, landscape, natural resources, pathways
Branding
Tourism development and promotion of Mournes, Ring of Gullion
Development around Mourne Coastal route
Develop more events and festivals
Joined up economic development
Better broadband
Employment programmes – rural areas
Business support
Local skills development
Capacity building and link to social and economic development
Improved infrastructure

Safety

What has worked:

Engagement with youth and links in innovative ways with PSNI teams
Collaboration and partnership working
PSNI social media
PCSP targeted, evidence based funding
Capacity building to support involvement by communities in interventions and build relations with statutory agencies
Neighbourhood policing
Engagement with ethnic minorities
Joint education initiatives by Partner organizations
Neighbourhood Watch schemes – effective for engagement
Better working relationship between community, voluntary sector and statutory sector
Hallioween Projects

What hasn't worked:

More follow up by PSNI when crime reported
Traveller community, more engagement required
More recognition of levels of sexual/domestic violence
More intergenerational work needed
Address drug dealers/ drug issues
More initiatives around underage drinking and drugs
Littering/dog fouling
Road safety issues
Flags and graffiti
Cuts reduction in resources in staff/closure of stations
Address manifestations of sectarianism – impact on tourism/economic development
Youth facilities
Rural crime still a big issue

Priorities:

Engagement and capacity building to all sections of community
Partnership working and collaboration
Increased local visible policing particularly rural areas
Alcohol and drug misuse to be addressed
Joined up working with good relations around sectarianism and public disorder/impact on tourism and economic development
More support/interventions domestic and sexual violence – safe housing/shelter
More youth engagement - particularly aimed at teenager years

Environment

What has worked:

Outdoor activities/events, parks developed
Recycling/upgraded amenity sites
Biodiversity work
Bonfire management
Clean air/smokeless zone
Street cleansing
Coastal path development
Mountain bike development
Support for community clean ups
NI Water upgrades
Affordable warmth scheme
Boiler replacement schemes
Enforcement officers making a cleaner environment
Public realm schemes
Food Hygiene Rating Scheme
Geotourism Project
MARA Project
Brown Bins

What hasn't worked:

Lack of social housing/affordable housing
Addressing fuel laundering/dumping/fly tipping
Flooding
Dog fouling and lack of bins
Lack of developed walks and coastal paths
Affordability of renewable energy
Public attitude to social housing prevented development
Poor tourism signage – associated poor provision
Coast road dangerous
Lack of public parks town/city centre
Derelict buildings – not utilized
Brown bins not available across all the district
Car Parking
Under utilisation of canals / water ways
National Park debate

Priorities:

Social housing/affordable housing
Green space development
Education/enforcement on dog fouling, noise, waste issues
Develop/expand broadband and wifi

Harness nature resources
(Sustainability)
Improving civic pride – more buy in from communities
More environmental education / information

Health & Wellbeing

What has worked:

Good health services – GPs, hospitals, pharmacy
Good Leisure facilities – indoor and outdoor
Good community voluntary sector services
Outdoor activities, sport available
Parks and green space
Good projects/programmes already
Good joint working
Good participation
Schools promoting health and wellbeing
Community transport

What hasn't worked:

Short term nature of funding
Education around GP services – misuse of provision, can't get appointments, tackle causes
Support services inadequate – for home care, mental health, teenagers
Mental health services inadequate
Transport impacts use of attendance at hospital
Lack of rural transport an issue
Community development/empowerment required
GP services
Too much fragmented delivery
Waiting times too long
Not enough affordable childcare / sure start places/ breakfast and homework clubs
Not enough care for elderly – more home care support needed

Priorities:

Mental health services
Support services – look at what's needed
Addressing Rural areas / isolation
Development walk ways
Prevention – early intervention, cause rather than symptom, education and prevention rather than reactionary
Better collaboration between sectors
GP services – longer hours, better access. education around provision
Support for hospitals – explore service provision
Link health with leisure provision
Transport – rural isolation
Establish need then commission delivery rather than ad hoc funding
Teenage provision inadequate
More communication / information on what services are available, what each sector / agency provides.
More education on healthy living, health promotion/ nutrition.

Planning

What has worked:

Transparent process / impartial process
Reasonable balance between urban and rural development
Professional
Good balance – social housing – good relationship with NIHE
Support for development initiatives – public realm schemes across district
Pre – application consultations helpful
Integration of green energy – approvals for wind turbines
Fast track service
Compliance with disability legislation

What hasn't worked:

Not enough info about process
Not enough engagement
More open space
Not enough information on process, requirements
Not enough social housing in rural areas
Not enough business opportunities rural areas
Not enough enforcement – inconsistency
No central park – Newry
Process too long
Lack of developer support for communities
Not enough infrastructure linkages to amenities for developments

Priorities:

More information on process – what can/can't do
Faster process and more engagement
Development plan must balance urban and rural needs
Requirement for parks/green space/shared space in villages/development
More Social housing/regeneration/regulate Housing Associations/mixed development
More information / standards / control in relation to renewable energy.

Education

What has worked:

Good quality schools
Highly qualified staff
High levels of educational attainment
Good relationships with external agencies such as PSNI / PCSP / NIFRS
SRC and SERC – good range of courses available
High retention of schools in the district – not many closing
Good apprenticeship schemes available
Good mix of schools
Neighbourhood renewal programmes
Good linkages between schools
Good Youth Initiatives around the district eg. Mourne Mountain Adventure, Work 4 U Programme, Youth Forum, Youth Council
Good work by libraries
Sharing of facilities with the community (limited)

What hasn't worked:

Transport to schools – rural transport poor
Not enough youth provision for teenagers – more needs to be done.
Not enough university level courses available in the district – have to be completed in Belfast
Not enough utilisation of school buildings by the local community.
Courses offered not reflecting the skills shortage in the work force
Not enough pre-school places
Lack of special needs awareness
Not enough before and after school clubs available
Not enough IT education or outdoor /exercise activities during school

Priorities:

Improve transport arrangements
More use of school buildings for the whole community after school hours
More affordable childcare and more pre-school places
More breakfast and after school clubs needed
More engagement with children aged 11+
More life long learning and reskilling
More linkages with school / college curriculum and the employment sector – addressing need in the work place
Increase apprenticeships
More special needs provision

4.0 Next Steps

The initial feedback received and compiled in this report together with statistical evidence from Partner organisations, the datahub and NISRA will inform the next part of the engagement process. It will also inform the first stages in outlining our Community Plan.

More engagement is being planned over the next 6 months with a view to the community plan being drafted towards the end of 2015.

In early 2016 the Council and its Partners will consult with the community on the draft plan and revise it based on the feedback received.

**For further details about the community planning process contact:
Heather McKee, Community Planning Manager 028 0300 013 2233**