

Comhairle Ceantair an Iúir, Mhúrn agus an Dúin
Newry, Mourne and Down District Council

Phlean Corparáideach 2021-2023 Corporate Plan 2021-2023

Comhairle Ceantair
an Iúir, Mhúrn agus an Dúin
Newry, Mourne and Down
District Council

Proud of our past. Building our future together.

Newry, Mourne and Down District Council
Corporate Plan 2021-2023

Foreword

Councillor
Laura Devlin
Chairperson

Marie Ward
Chief Executive

Welcome to Newry, Mourne and Down District Council's Corporate Plan 2021-23.

As one of the largest councils in Northern Ireland we go forward with an ambitious agenda to further develop our area and enhance the reputation of our district as a great place to live, work and visit.

While the Covid-19 pandemic has, and will continue to have an impact for everyone, our strategic location provides an opportunity for business development, local and international investment, promotion of cross-border initiatives, as well as establishing us as a premier tourism destination.

As one of six local councils to secure the first ever billion-pound City Deal agreement, we will help build our economy through more localised and focused investment decision-making.

During this period, we will continue to place great emphasis on regeneration for our city, towns and villages, delivering on key projects such as building new conferencing and enhanced theatre facilities as well as bringing much needed hotel and Grade A office accommodation to our area.

As a forward-looking Council we remain committed to fostering international relationships to promote friendship and understanding and stimulate the exchange of knowledge and experiences in economic development, tourism, education, culture, sustainable environmental initiatives and youth exchange.

Over the next two years we will encourage our citizens to improve their health and wellbeing to enhance their quality of life by becoming more active and enjoying the many facilities and green and open spaces our District has to offer.

We plan to transform and modernise the way our Council provides accessible as well as value for money services. Our Neighbourhood Services transformation project will deliver improved service and citizen experience and work towards delivering on the 2030 target of 65% of municipal waste being recycled. We will also use the latest digital technologies to make it easier for citizens to engage with us and ensure we use our resources efficiently and effectively.

So, it promises to be an exciting period going forward with its many challenges and opportunities as we continue to deliver on the Council's ambitious plans while working together and advocating on your behalf to make Newry Mourne and Down a great place to live, work and visit.

Councillor Laura Devlin
Council Chairperson

Marie Ward
Chief Executive

Slieve Binnion, Newcastle

Contents

06

Executive
Summary

08

Introduction

10

Our Corporate Plan
Why We Need It

12

Our Vision,
Mission and Values

14

Our District
A Profile

20

Our Council
Our Performance

22

Our Plan
How We Developed
the Corporate Plan

26

Our Way Forward
What We Want
to Achieve

28

Our Key Actions
What We Will Do

32

Our Council
How We Govern

34

Our Elected
Members

38

Appendix

Executive Summary

Our mission as a council for the next two years is:

“To support and advocate for a welcoming district which is progressive, healthy and sustainable, providing better economic, environmental and social outcomes for all”.

In pursuing our mission, we will be guided by three values which are fundamental to everything we do:

Accountable

We will be accountable for how we plan for and use resources sustainably

Collaborative

We will work in partnership with others

Transparent

We will be transparent in how we make decisions

To enable us achieve our mission and realise our vision we will focus on the following eight strategic objectives over the next two years:

We will:

1. Invest in and support new and growing businesses, job creation and employment skills
2. Continue to improve the health and wellbeing of everyone in the district and reduce health inequalities
3. Enhance, protect and promote our environment
4. Support sustainable forms of tourism which value our environment and cultural heritage
5. Enable and support people to engage in inclusive and diverse activities in their communities
6. Promote the revitalisation of our city, towns, villages and rural communities
7. Provide accessible, high-quality and integrated services through continuous improvement
8. Advocate with others for the benefit of all people of the district.

By the end of this two-year period we aim to see:

- An increase in infrastructure investment that enables the future economic growth of the district
- Enhanced investment in the sustainable tourism offering
- More people participating in targeted health programmes to encourage healthier lifestyles
- Ongoing reduction in municipal waste sent to landfill
- A new civic centre as well as new conferencing and enhanced theatre facilities
- Empowered communities influencing local services and development
- A transformed council in terms of service provision and delivery
- A powerful and influential council which continues to advocate for all its citizens.

Our key actions for 2021-23 are detailed on pages 28-31.

Introduction

This is Newry, Mourne and Down District Council's Corporate Plan for the two-year period 2021-23 which builds on the progress and achievements of our first five years.

With an estimated population of 181,368, a coastline of approximately 150 kilometres, and encompassing an area of 1,634 square kilometres, we have three Areas of Outstanding Natural Beauty; Mourne, Ring of Gullion, and Strangford and Lecale.

With approximately 1,030 employees and an annual budget of circa £58M made up from rates income, grants from central government and income generated from specific services, we are the third largest of the 11 local government districts in Northern Ireland. Our 41 elected members from our seven district electoral areas serve a diverse population, 23% of which is aged 15 years and below, and 16% being 65 years and older.

During our first five years we established a new governance and organisational structure, delivered major new facilities and projects for the benefit of residents and visitors, facilitated agreement with partners on the Community Plan, secured major City Deal investment for the future and began work on publishing

a new Local Development Plan Preferred Options Paper to shape planning across the district for the years ahead.

While we acknowledge the Covid-19 pandemic may be a continuing feature and have an impact upon Council services, this new Corporate Plan will continue to guide our activities and how we allocate our resources over the next two years. In doing so we will work closely with all our partners in government and with the private, voluntary and community sectors and strive to provide our staff with the development support and resources needed to provide better outcomes and high-quality services for all.

Carlingford Lough Ferry

Our Corporate Plan

Why We Need It

The draft Programme for Government contains strategic outcomes which, taken together, set a clear direction of travel and enable continuous improvement on the essential components of societal wellbeing. They touch on every aspect of government, including the attainment of good health and education, economic success and confident and peaceful communities.

A key feature of the draft Programme for Government is its dependence on collaborative working between organisations and groups, whether in the public, voluntary, or private sectors.

The draft Programme for Government outcomes for the whole region are reflected within the district's Community Plan. Our Community Plan, 'Living Well Together', was agreed by the Council, public service providers, government departments and partners in the business, voluntary and community sectors.

The Community Plan partners are committed to playing a full and active role in delivering the following outcomes:

- **All people in Newry, Mourne and Down get a good start in life and fulfil their lifelong potential**
- **All people in Newry, Mourne and Down enjoy good health and wellbeing**
- **All people in Newry, Mourne and Down benefit from prosperous communities**
- **All people in Newry, Mourne and Down benefit from a clean, quality and sustainable environment**
- **All people in Newry, Mourne and Down live in respectful, safe and vibrant communities.**

In preparing our Corporate Plan 2021-2023 we have sought to maximise linkages with the draft Programme for Government, and how best the Council can contribute to achieving the outcomes set out within our Community Plan.

As such, the Council's Business Planning and Performance Management Framework drives and provides assurance that community planning outcomes, corporate priorities and performance improvement objectives are being delivered.

The following illustrates how the priorities set out within our Corporate Plan are reflected within business plans and service plans to ensure the entire organisation is working towards corporately defined objectives.

Our Vision, Mission and Values

We are ambitious and want our district to become one of the most desirable and best places to live, work, invest in and visit.

Downpatrick Leisure Centre

We want to:

- Create opportunities for local people and our communities to thrive by supporting economic development which is sustainable and helps them lead fulfilling lives
- Enable our district to grow to be a place which is attractive and welcoming to visit and do business in
- Promote and facilitate healthier and more active lifestyles
- Support communities to be cohesive and safe, and people to be actively engaged in civic life
- Enhance, protect and promote our environment for the enjoyment of today's residents and visitors and for the benefit of future generations
- Provide modern, affordable and accessible facilities and services which offer a better quality of life for all – especially those people and places which need more support than others.

To achieve our vision, we will work collaboratively with all our partners and stakeholders in the public, private, community and voluntary sectors through Community Planning, with our local government colleagues both north and south of the border and with central government departments.

Our mission as a Council is:

“To support and advocate for a welcoming district which is progressive, healthy and sustainable, providing better economic, environmental and social outcomes for all”.

In pursuing our mission, we will be guided by three values which are fundamental to everything we do:

Accountable

We will be accountable for how we plan for and use resources sustainably

Collaborative

We will work in partnership with others

Transparent

We will be transparent in how we make decisions

Saintfield Community Centre

Our District

A Profile

Newry, Mourne and Down district has the third largest population of council areas in Northern Ireland. It is strategically located on the important eastern A1/M1 economic corridor with 150 kilometres of coastline and is an attractive area for business investment, both local and international.

We are within one hour travelling distance from Dublin and Belfast, with close proximity to two major airports, a deep-water port, and transport routes which link us throughout Ireland and to Great Britain.

Our district has many strengths that make it an attractive place to live, work and invest in. However, our district also faces many challenges that are both common across the region as well as unique to our area. A profile of our district is detailed below under the five outcomes of the Community Plan. The following statistics reflect the position as of October 2020.

Prosperous Communities

Economy

Employment Rate of
73.6%
in 2019

In 2018, **3%**
of 18-24 year olds in
NMD claiming jobseekers
allowance plus out-of-work
universal credit

1,289,821
nights spent on
overnight trips (2018)
resulting in an estimated
tourism spend of
£69,345,336

8,865
VAT and/or PAYE
Registered Businesses
in 2020

Business by Sector

Newry,
Mourne
& Down

Northern
Ireland

Safe & Vibrant Communities

Community

72%

of residents agree that their local area is a place where people from different backgrounds get on well together

94%

of residents feel safe in the district during the day, **87% of residents feel safe** in the district after dark

69%

of residents feel they have a say on things happening or how services are run in their local area

15%

of participants said they had participated in or attended an arts, heritage or culture activity / event in the last 12 months

Sustainable Environment

Environment

86%

of residents stated that recycling is important to them

3

AONBs covering approximately **55.7%** of the district

3,309

applicants were on the NIHE waiting list at 31 March 2020

Currently recycle

53.7%

of all our waste 2019/ 2020

4 RAMSAR (wetlands) sites

3 Special Protection Areas

11 Special Areas of Conservation

62 Areas of Special Scientific Interest and

2 National Nature Reserves

654

applications for new residential properties have been approved between April 2017 and March 2018

One of the lowest levels

of waste to landfill across all NI councils

1,669

houses built in NMD Urban Housing Monitoring Area between April 2018 and Oct 2019.

Health & Wellbeing

Health & Wellbeing

79%

of residents feel they are in very good or good health

78%

of residents are physically active at least once a week for 30 minutes

NMD Residents scored **7.7 out of 10** in relation to their satisfaction with their mental health / emotional wellbeing

Male Life Expectancy in NMD in 2016-18 was **78.9 years**, and **77.5 years** for males living in the 20% most deprived areas of the district

Female Life Expectancy in NMD in 2016-18 was **83.1 years**, and **82.4 years** for females living in the 20% most deprived areas of the district

Kilbroney Forest Park

Lifelong Potential

Connectivity

9%

of premises in NMD
unable to get at least
10Mbit/s download speed
1Mbit/s upload speed

There are

3,062 km

of public road across NMD

Education

In 2019,

13%

16 - 64 year olds
had no qualifications

56.5%

of school leavers achieved
2+ A-levels (or equivalent)
(2018/19)

In 2018/19

71.9%

of school leavers
achieved at least 5 GCSE's
grades A*-C (or equivalent)
including GCSE English
and GCSE Maths

Deprivation

In 2017, NMD had the

3rd highest

level of Super Output
Areas (SOAs) within the top
100 most deprived areas
within NI

In total

23

of the SOAs in
NMD are within the **top**
25% (NI) for Multiple
Deprivation rank. This is
out of a total of **84** SOAs
within the district

4 of the 5

highest ranked SOAs in
NI for **income deprivation**
come from within NMD

Our Council

Our Performance

From 2015, the Council made significant progress in delivering the Corporate Plan. Our performance to date has helped us to identify new corporate objectives, supporting actions and measures of success.

	Corporate Priority	Progress	Status Trend
	Become one of the premier tourist destinations on the island of Ireland	Implementation of Tourism Strategy underway 11% increase in visitor numbers 44% increase in visitor spend 22% increase in visitor dwell time Application for Global Geopark status for the Mourne Gullion Strangford submitted	
	Attract investment and support the creation of new jobs	988 new jobs promoted and 979 new business starts supported through business start up activity City Deal for the Belfast Region secured 82% decrease in the number of Job Seekers Allowance claimants Regeneration and Economic Development Strategy launched Production of Local Development Plan underway	
	Support improved health and wellbeing outcomes	Newry and Down Leisure Centres open Implementation of the Sports Facility and Play Strategies underway 25% increase in attendances at Council leisure facilities 4 new play parks open, 4 play parks transformed and 19 parks upgraded	
	Protect our natural and built environment	Aughnagun and Drumanakelly landfill sites closed Increase of 14.8% in the rate of recycling, to 53.7% 86.9% reduction in the amount of waste going to landfill, to 2,131 tonnes 22% reduction in black bin waste, 25% increase in blue bin waste and 133% increase in brown bin waste Downpatrick Household Recycling Centre open Camlough Lake flood defences complete	

Corporate Priority	Progress	Status Trend
 Lead the regeneration of our urban and rural areas	The restoration of Warrenpoint Town Park complete	😊
	Implementation of 5 Masterplans underway	😊
	Environmental improvement and revitalisation schemes in Downpatrick, Newry and Warrenpoint complete	😊
	Processing time for local planning applications improved by 14 weeks	⚠️
	Processing time for major planning applications increased by 37.6 weeks	🔻
 Advocate on your behalf specifically in relation to those things that matter most to you	Newry, Mourne and Down achieved age friendly status from the World Health Organisation	😊
	9% increase in premises with superfast broadband, to 82%	⚠️
	£15m awarded to FFNI Consortium to improve digital infrastructure**	😊
	Review of community planning structures complete	😊
 Empower and improve the capacity of our communities	Implementation of Community Plan underway	😊
	Seven DEA forums established and delivery of Local Action Plans ongoing	😊
	Review of community centres complete	😊
	£5.7m awarded to 1,900 applications through the Financial Assistance Scheme	😊
	27% increase in the number of successful applications to the Financial Assistance Scheme	⚠️
 Transform and modernise the Council, providing accessible as well as value for money services	87% of residents are satisfied with the Council	😊
	75% of residents believe Newry, Mourne and Down is a good place to live	😊
	Slight reduction in employee absenteeism	⚠️
	Compliance with the statutory Duty of Improvement	😊
	IIP / CSE accreditation not progressed	😞

**FFNI: Newry, Mourne and Down District Council hosts the Full Fibre Northern Ireland Consortium.

LEGEND

- 😊 Target or action achieved
- 😐 Target or action partially achieved
- 😞 Target or action not achieved

TREND

- ⬆️ Performance has improved
- ➡️ Performance is similar to the previous years
- 🔻 Performance has declined

Our Plan

How We Developed the Corporate Plan

As a Council we are committed to engaging with our residents and stakeholders in our district. This Corporate Plan has been informed by an extensive engagement process undertaken in a three-phased approach.

In the first phase of our engagement, residents were surveyed and asked how we are delivering on our duties. The survey undertaken in September 2018 was based on a representative sample of residents aged 16+ with quotas applied for age, gender, social class and electoral wards. The survey also highlighted the priorities that are important to our residents. Priorities for our residents included supporting local business, improving our public spaces and affordable housing.

Priorities for improving local area... (most important)

Furthermore, 87% of residents in our district are satisfied with the work of our Council.

In the second phase, a comprehensive consultation exercise, independently facilitated by Community Places, took place in early 2019 with a series of 25 meetings held with a wide range of stakeholders. The District Electoral Area forums, elected representatives, Council employees, representatives from the business and youth sectors and Older People's Forum all informed the findings of the plan. The draft plan has been subject to a 12-week public consultation.

Consultees were asked their views on:

- The needs for the district
- The impact of the current corporate objectives over the first term of Council
- What the objectives and priority actions should be for the next four years.

The wide-ranging discussions largely mirrored the residents' survey findings undertaken in the first phase of the engagement process.

Issues raised included the need to:

- Continue to attract economic investment
- Create business growth and job creation
- Sustain tourism development
- Continue the support for physical and mental health and wellbeing initiatives
- Build the capacity of local community representatives and volunteers
- Protect our environment and its assets.

Satisfaction with Council Services

Participants were asked to what extent the 8 strategic objectives of the draft corporate plan are still important, given the impact of COVID

In Autumn 2020 in response to the Covid-19 Pandemic and its impact on council service delivery, a third consultation exercise was undertaken. Online focus Groups were held with a representative sample of residents as well as an online survey which was promoted on Councils social media platforms. Participants were asked their views on a number of issues including if the proposed corporate objectives originally identified were still deemed to be relevant in the current climate and areas of concern during this time.

The Saint Patrick Centre, Downpatrick

Our Way Forward

What We Want To Achieve

To achieve our mission and realise our vision by listening to and delivering on the priorities identified by our stakeholders, we have adopted the following eight strategic objectives. They are aligned to the five themes of the Community Plan and will be delivered in collaboration and partnership with a range of stakeholders.

We will:

Invest in and support new and growing businesses, job creation and employment skills

We will facilitate investment by new and growing businesses while contributing to the further development of workforce skills to retain existing and attract new industries.

Continue to improve the health and wellbeing of everyone in the district and reduce health inequalities

We will help to reduce health inequalities and improve the quality of life for all by contributing fully to programmes, services, facilities and amenities.

Enhance, protect and promote our environment

We will contribute to tackling climate breakdown and reducing harmful impacts on the environment while enabling residents and visitors to enjoy our rich natural and built heritage.

Support sustainable forms of tourism which value our environment and cultural heritage

We will support and advocate for increased investment and development in tourism which promotes our unique assets and increases visitor satisfaction and spend.

Ben Crom Reservoir

Enable and support people to engage in inclusive and diverse activities in their communities

We will encourage people to play an active part in civic life in all its forms and develop the capacity of communities, particularly those in greatest need, to attract the right support to address needs and sustain valued projects and facilities.

Promote the revitalisation of our city, towns, villages and rural communities

We will work with residents, businesses and our partners in regeneration to further develop desirable places to live, work, invest in and visit across the district.

Provide accessible, high-quality and integrated services through continuous improvement

We will build a high performing Council, fit for the future, that delivers efficient and effective services for the benefit of all.

Advocate with others for the benefit of all people of the district

We will lobby and campaign with government and others to attract investment, develop modern infrastructure across the district, address needs and improve the quality of life for all.

Our Key Actions

What We Will Do

To enable the Council to deliver on its eight strategic objectives the following key actions have been identified.

Over the next two years the principal projects Council aims to progress delivery upon are:

- New Theatre and Conference Centre in Newry
- New Civic Centre
- Downpatrick Regeneration
- Newcastle Centre
- Community Centre provision in Warrenpoint and Camlough
- 15 Acre Albert Basin Park
- Local Development Plan Strategy
- Organisational Transformation
- Progress Projects contained within the Belfast Region City Deal (BRCD) including skills and innovation.

Strategic Objectives	Key Actions	Measures of Success
<p>1.</p> <p>Invest in and support new and growing businesses, job creation and employment skills.</p> <p>We will facilitate investment by new and growing businesses while contributing to the further development of workforce skills to retain existing and attract new industries.</p>	<p>Provide a programme of support that will increase growth and investment for new and established businesses across the district.</p> <p>Work with partners to enhance employability and skills, provide quality jobs for all our citizens and meet the needs of our businesses.</p> <p>Maximise the district's location as a cross-border gateway to Great Britain, Ireland and international markets.</p> <p>Secure investment in infrastructure that enables the future economic growth of the district.</p> <p>Through the BRCD partnership, implement a series of (1) skills and employment and (2) digital and innovation programmes to meet the needs of the region.</p>	<p>Number of jobs created and businesses supported through Council programmes.</p> <p>Number of jobs promoted through business start-up activity.</p> <p>Amount of investment secured by Council.</p>
<p>2.</p> <p>Continue to improve the health and wellbeing of everyone in the district and reduce health inequalities.</p> <p>We will help to reduce health inequalities and improve the quality of life for all by contributing fully to programmes, services, facilities and amenities.</p>	<p>Promoting healthier lifestyles including increased physical activity levels, diet and emotional wellbeing.</p> <p>Continue to implement the leisure facilities and Play Strategy for the district.</p> <p>Develop and implement a Sports Development and Open Spaces Strategy for the district.</p>	<p>Number of people participating in targeted health programmes.</p> <p>Attendance at free play sessions.</p> <p>Number of attendances at Council indoor leisure facilities.</p>
<p>3.</p> <p>Enhance, protect and promote our environment.</p> <p>We will contribute to tackling climate breakdown and reducing harmful impacts on the environment, while enabling residents and visitors to enjoy our rich natural and built heritage.</p>	<p>Develop a Circular Economy Plan for the district to make best use of our waste and resources.</p> <p>Develop and implement a strategic plan for controlling environmental crime.</p> <p>Develop and implement the Local Development Plan.</p> <p>Develop a Local Climate Change Adaption Plan.</p> <p>Implement priority projects identified within AONB action plans and protect our biodiversity.</p>	<p>Level of street cleanliness across the district (Keep Northern Ireland Beautiful Cleanliness Index).</p> <p>65% of municipal waste recycled by 2030.</p> <p>Level of compliance with Sustainable Development Duty.</p>

Strategic Objectives	Key Actions	Measures of Success
<p>4.</p> <p>Support sustainable forms of tourism which value our environment and cultural heritage.</p> <p>We will support and advocate for increased investment and development of tourism which promotes our unique assets and increases visitor satisfaction and spend.</p>	<p>Develop the tourism proposition for the district in line with Tourism NI's Experience Brand.</p> <p>Work with Tourism NI, Tourism Ireland, government departments, and the private sector to grow the economic impact of the tourism industry and to address barriers to growth.</p> <p>Invest in major tourism capital projects that will attract international visitors to NI and the district.</p> <p>Implement a Sustainable Tourism Growth Plan to ensure responsible development of our tourism offering with respect to environmental, social and economic considerations.</p> <p>Continue to develop the district's bid to achieve the UNESCO Global Geopark designation by summer 2021.</p>	<p>Increased visitor spend.</p> <p>Increased overnight stays.</p> <p>Increased visitor satisfaction.</p>
<p>5.</p> <p>Enable and support people to engage in inclusive and diverse activities in their communities.</p> <p>We will encourage people to play an active part in civic life in all its forms and develop the capacity of communities, particularly those in greatest need, to attract the right support to address needs and sustain valued projects and facilities.</p>	<p>Through the process of community planning provide opportunities for communities to have a voice in shaping local services and local areas.</p> <p>Engage and involve partners and communities in developing the district through the implementation of the Community Plan.</p> <p>Develop and implement a Community Facilities Strategy.</p> <p>Promote sustainable and empowered communities through the implementation of the Council Financial Assistance Scheme.</p>	<p>Percentage of residents who agree that their local area is a place where people from different backgrounds get on well together.</p> <p>Percentage of residents who agree that the Council consults with and listens to the views of local people.</p> <p>Percentage of residents who feel they can have a say on how services are delivered in their local area.</p> <p>Number and percentage of financial assistance projects funded and successfully delivered.</p>
<p>6.</p> <p>Promote the revitalisation of our city, towns, villages and rural communities.</p> <p>We will work with residents, businesses and our partners in regeneration to further develop desirable places to live, work, invest in and visit across the district.</p>	<p>Progress the Belfast Region City Deal, ensuring inclusive economic growth for the region.</p> <p>Implement priority projects identified within masterplans and village plans.</p> <p>Establish a new civic centre, theatre and conference facility that will revitalise Newry City and the wider district.</p> <p>Develop a car parking strategy in line with strategic regeneration development needs and sustainability.</p> <p>Progress Downpatrick Regeneration.</p>	<p>Progress against key BRCD projects.</p> <p>Number of Public Realm Schemes delivered.</p> <p>Increased business growth and employment.</p>

Strategic Objectives	Key Actions	Measures of Success
<p>7.</p> <p>Provide accessible, high-quality and integrated services through continuous improvement.</p> <p>We will build a high performing Council, fit for the future that delivers efficient and effective services for the benefit of all.</p>	<p>Introduce new, efficient and innovative ways to transform and improve the way we plan, manage and deliver services.</p> <p>Develop a robust and reliable evidence base to inform decision making, policy development and service provision.</p> <p>Effectively manage performance and align individual contribution with corporate objectives and better outcomes for all.</p> <p>Support elected members in their leadership role.</p> <p>Implement a new neighbourhood model of providing cleansing and maintenance services.</p>	<p>Increased citizen satisfaction.</p> <p>Compliance with Duty of Improvement.</p>
<p>8.</p> <p>Advocate with others for the benefit of all people of the district.</p> <p>We will lobby and campaign with government and others to attract investment, develop modern infrastructure across the district, address needs and improve the quality of life for all.</p>	<p>Work with partners to implement the Community Plan and deliver better outcomes/ improve the quality of life for all.</p> <p>Support elected members in their advocacy role around key local actions.</p>	<p>Compliance with the Duty of Community Planning / monitor delivery of outcomes with partners.</p> <p>Percentage of residents who are satisfied with their local areas as a place to live.</p>

Our Council

How We Govern

The Council's 41 elected members and its committee and management structure ensures sound governance, ownership and scrutiny in the decision-making process across the entire organisation.

The committee and management structure demonstrates how the decision-making process is implemented in Council as follows:

Reviewing performance and reporting progress to elected members and other key stakeholders is very important as it facilitates transparency, accountability and improvement in everything the Council does. The Council regularly monitors performance in relation to the implementation of key plans and strategies, which supports the achievement and delivery of the Corporate Plan.

These include the Performance Improvement Plan and Directorate Business Plans. The Council publishes an Annual Performance Improvement Plan which is independently audited.

The governance arrangements to develop, monitor, report and review the Council's progress in implementing the Corporate Plan 2021-2023 are outlined below:

Governance Arrangements

There are also ongoing reviews of performance at directorate and service levels within Council.

Elected Members

Crotlieve

Mark Gibbons
Independent

mark.gibbons@nmandd.org
M: 07596 001 978

Declan McAteer
SDLP

declan.mcateer@nmandd.org
T: 028 4177 2645
M: 07733 913 022

Karen McKevitt
SDLP

karen.mckevitt@nmandd.org
M: 07967 760 439

Gerry O'Hare
Sinn Féin

gerry.o'hare@nmandd.org
M: 07767 877 007

Mickey Ruane
Sinn Féin

michael.ruane@nmandd.org
M: 07764 320 317

Jarlath Tinnelly
Independent

jarlath.tinnelly@nmandd.org
T: 028 4173 9170
M: 07710 531 815

Downpatrick

Dermot Curran
SDLP

dermot.curran@nmandd.org
T: 028 4484 1727
M: 07709 893 896

Cadogan Enright
Independent

cadogan.enright@nmandd.org
M: 07590 462 329

Oonagh Hanlon
Sinn Féin

oonagh.hanlon@nmandd.org
M: 07519 202 890

Gareth Sharvin
SDLP

gareth.sharvin@nmandd.org
M: 07568 528 384

John Trainor
SDLP

john.trainor@nmandd.org
M: 07872 886 533

Mournes

Willie Clarke
Sinn Féin

william.clarke@nmandd.org
M: 07762 242 345

Laura Devlin
SDLP

laura.devlin@nmandd.org
M: 07834 220 952

Seán Doran
Sinn Féin

sean.doran@nmandd.org
M: 07513 008 344

Glyn Hanna
DUP

glyn.hanna@nmandd.org
T: 028 4176 3819 (DUP Office)
M: 07540 070 852

Leeanne McEvoy
Sinn Féin

leeanne.mcevoy@nmandd.org
M: 07872 904 369

Harold McKee
UUP

harold.mckee@nmandd.org
M: 07435 750 077

Henry Reilly
Independent

henry.reilly@nmandd.org
T: 028 4176 2570
M: 07801 676 579

Newry

Charlie Casey
Sinn Féin

charlie.casey@nmandd.org
T: 028 3026 1693 (Sinn Féin Office)
M: 07764 320 312

Valerie Harte
Sinn Féin

valerie.harte@nmandd.org
T: 028 3026 1693 (Sinn Féin Office)
M: 07587 774 923

Roisin Mulgrew
Sinn Féin

roisin.mulgrew@nmandd.org
M: 07719 106 871

Gavin Malone
Independent

gavin.malone@nmandd.org
M: 07512 363 240

Michael Savage
SDLP

michael.savage@nmandd.org
T: 028 3025 0009
M: 07808 530 704

Gary Stokes
SDLP

gary.stokes@nmandd.org
M: 07952 179 855

Slieve Croob

Andrew McMurray
Alliance

andrew.mcmurray@nmandd.org
M: 07821 893 640

Hugh Gallagher
SDLP

hugh.gallagher@nmandd.org
M: 07793 983 552

Roisin Howell
Sinn Féin

roisin.howell@nmandd.org
M: 07522 271 849

Alan Lewis
UUP

alan.lewis@nmandd.org
M: 07707 058 195

Cathy Mason
Sinn Féin

cathy.mason@nmandd.org
M: 07756 520 974

Rowallane

Terry Andrews
SDLP

terry.andrews@nmandd.org
T: 028 4483 1308
M: 07879 998 559

Patrick Brown
Alliance

patrick.brown@nmandd.org
M: 07971 783 252

Robert Burgess
UUP

robert.burgess@nmandd.org
T: 028 9751 0668
M: 07808 729 275

Kathryn Owen
DUP

kathryn.owen@nmandd.org
M: 07947 187 240

William Walker
DUP

william.walker@nmandd.org
T: 028 4482 1738
M: 07886 828 572

Slieve Gullion

Pete Byrne
SDLP

pete.byrne@nmandd.org
T: 028 3086 8491
M: 00353 879 000 141

Aoife Finnegan
Sinn Féin

aoife.finnegan@nmandd.org
M: 00353 871 141 388

Micky Larkin
Sinn Féin

micky.larkin@nmandd.org
M: 07801 247 623

Oonagh Magennis
Sinn Féin

oonagh.magennis@nmandd.org
M: 07853 230 586

Declan Murphy
Sinn Féin

declan.murphy@nmandd.org
M: 00353 872 657265

Barra Ó Muirí
Sinn Féin

barra.omuirí@nmandd.org
T: 028 3086 1921
M: 07547 606 922

David Taylor
UUP

david.taylor@nmandd.org
T: 028 3083 8014
M: 07733 913 021

Appendix

Programme for Government Framework Outcomes Delivery Plan	Newry, Mourne and Down Community Plan Outcomes	Newry, Mourne and Down District Council Corporate Plan Objectives
<p>We enjoy long, healthy, active lives.</p> <p>We care for others and we help those in need.</p>	All people in Newry, Mourne and Down enjoy good health and wellbeing.	Continue to improve the health and wellbeing of everyone in the district and reduce health inequalities.
<p>We prosper through a strong, competitive, regionally balanced economy.</p> <p>We have more people working in better jobs.</p> <p>We have created a place where people want to live and work, to visit and invest.</p>	All people in Newry, Mourne and Down benefit from prosperous communities.	<p>Invest in and support new and growing businesses, job creation and employment skills.</p> <p>Support sustainable forms of tourism which value our environment and cultural heritage.</p> <p>Promote the revitalisation of our city, towns, villages and rural communities.</p>
<p>We live and work sustainably - protecting the environment.</p>	All people in Newry, Mourne and Down benefit from a clean, quality and sustainable environment.	Enhance, protect and promote our environment.
<p>We have a more equal society.</p> <p>We have a safe community where we respect the law and each other.</p> <p>We are a shared, welcoming and confident society that respects diversity.</p>	All people in Newry, Mourne and Down live in respectful, safe and vibrant communities.	Enable and support people to engage in inclusive and diverse activities in their communities.
<p>We are an innovative and creative society where people can fulfil their potential.</p> <p>We give our children and young people the best start in life.</p> <p>We connect people and opportunities through our infrastructure.</p>	All people in Newry, Mourne and Down get a good start in life and fulfil their lifelong potential.	<p>Provide accessible, high quality and integrated services through continuous improvement.</p> <p>Advocate with others for the benefit of all people of the district.</p>

Ag freastal ar an Dún agus Ard Mhacha Theas
Serving Down and South Armagh

T: 0330 127 4000
council@nmandd.org
www.newrymournedown.org

**Oifig an Iúir
Newry Office**
O'Hagan House
Monaghan Row
Newry BT35 8DJ

**Oifig Dhún Pádraig
Downpatrick Office**
Downshire Civic Centre
Downshire Estate, Ardglass Road
Downpatrick BT30 6GQ

