Report on	Lough Neagh Partnership HLF Landscape Programme
Reporting Officer	Michael Browne
Contact Officer	Allison O'Keefe

Is this report restricted for confidential business?	Yes		
If 'Yes', confirm below the exempt information category relied upon	No	Х	

1.0	Purpose of Report							
1.1	To provide Members with an update on progress to date.							
2.0	Background							
2.1	Lough Neagh Partnership secured a Heritage Lottery funded Landscape Partnership project worth £3.5 million which involves delivery of 27 capital and revenue projects over the period 2016 to 2021 through a collaborative working partnership between Councils, statutory agencies and community organisations/NGO's.							
	The £99,059 match conditional funding secured from Mid Ulster District Council has contributed to the Lough Neagh Landscape Partnership Programme, specifically the delivery of:							
	 a. Ardboe Walk and Development of Car Park b. Archaeology Project Goals 1, 2 and 3 c. Lough Heritage Signage 							
	In Year 2 of the project, Mid Ulster District Council agreed to contribute £27,534 towards costs.							
3.0	Main Report							
3.1	Progress report on activities to date as of 31 January 2018							
4.0	Other Considerations							
4.1	Financial & Human Resources Implications							
	Financial: N/A							
	Human: N/A							
4.2	Equality and Good Relations Implications							
	<u>N/A</u>							

4.3	Risk Management Implications
	N/A
5.0	Recommendation(s)
5.1	N/A
6.0	Documents Attached & References
	Appendix 1 – Lough Neagh Partnership HLF Landscape Partnership Programme

YEAR 2 CONTRIBUTION: LOUGH NEAGH PARTNERSHIP HERITAGE LOTTERY LANDSCAPE PARTNERSHIP PROJECT (£27,534)

	Targets	Target	Measureable Outputs	Position as at 31/01/18
		Date		
1.	Ardboe High Cross to Battery Harbour To develop a new parking facility	31/03/19	3km walkway - Implementation works to begin in Year 2	Agreed with MUDC Officers and HLF that the target date for completion of capital works will be 31/03/19
	at Ardboe Graveyard		Car Park facility for Visitors	Walkway – preferred route option identified, costed and landowners engaged. Draft Permissive path agreements sent to all landowners for
	To develop a 3Km long shoreline pathway from Ardboe High Cross to the Battery Harbour by March		5 volunteers involved in delivery of development and implementation stages. Volunteers recruited through	comment. Environmental data collected and presented in a Habitats Regulation Assessment Report
	2018.		Friends of Ardboe to provide community briefing sessions and	Consultation with key stakeholders in advance of planning application including Transport NI, DEARA (Natural Heritage),
	Anticipate once completed 500 users year 1 to increase to 5,000 by year 3.		facilitate sight visits, particularly around the Abbey area.	Dept. for Communities – HED and MUDC Officers. Design detail completed by Robinsons. MUDC are working with Outdoor Recreation NI to secure the land
	year 5.	31/03/19		for parking provision
			• 10 volunteer days	8 Volunteers engaged in work relating to the trail route and habitat assessment equating to 13 volunteer days
			• 500 users in year one of opening	This MUDC led project will be taken forward by the new Council Access Officer from 01/03/18
			increasing to 5,000 in year three	
2.	To deliver an archaeological	31/03/21	6 archaeology investigations and	3 Geophysical investigations completed at Ardboe, Brocagh and
	programme of activities around		surveys carried out (3 relating MUDC)	Church Island with 1 dig completed at Ardboe. Findings at Ardboe
	Lough Neagh to include:		3 investigations completed at Ardboe, Brocagh and Church Island	have supported a planned second dig at Ardboe in 2018

In	rchaeological Site vestigations schibitions sperimental Archaeology eritage Skills altural Heritage schools sublications edia onservation s by March 2021	•	3 buildings conserved (MUDC – Church Island) WWII aviation sites audited and researched 3 exhibitions (1 MUDC) 20 cultural (6 MUDC) events/walks/talks, place names, WW II and fishermen reminiscence projects	1 building conserved at Church Island and conservation restoration of Ardboe Cross in partnership with HED scheduled for 2018-19 WW II sites audited at Toome Airfield and Ardboe. A comprehensive report has been detailing the built history of both sites, assessment of remaining structures and a review of the cultural importance of the airfields. Much of this information will used for creating a WW II airfield exhibition and for facilitating a WW II Conference in September 2018. 1 conference completed - Lough Neagh Connections - on 15/02/17 at Ballyronan. This explored the history, heritage and society of the Lough Shore to an audience of 100+.
		•	6 conferences workshops (2 in each council area) 300 schools sessions (Approximately 100 MUDC)	1 Conference planned for 21 st /22 nd May 2018 at the HomePlace Centre – this will contribute to the UK & Ireland Lakes Network agenda and will focus on the cultural values created by the Lough 84 School sessions delivered in Bellaghy, Magherafelt, Cookstown, Washing Bay, Brocagh, Ballyronan, Stewartstown and Moneymore. Primary School sessions comprised a two-hour programme and covered Living History Interpretation, cartography, Myths and Legends and the built/cultural history of the area. Secondary School sessions where delivered in partnership with the HomePlace and RSPB as part of the "My Place within the Landscape" programme. Participants take inspiration from the landscape and produce their own poetry and supporting portfolio, using their 'outdoor classroom' experience to develop an increased awareness of their own sense of place and to connect them with their natural heritage. An awards Ceremony will take place on 15/03/18. To date 2,460 MUDC based primary and secondary pupils have participated
		•	10 experimental archaeology and skills workshops (Approx. 3 for MUDC)	2 experimental archaeology workshops on traditional boat building have taken place at the Lough Neagh Eel Cooperative with 31 participants engaged. 1 brick making workshop held at Brocagh with a further weekend event planned to manufacture brick for use in the conservation of Mountjoy Castle

3.	To develop and install new interpretative, directional and branding signs associated with the heritage of Lough Neagh shoreline	31/12/18	•	42 new directional heritage signs (18 in MUDC) 40 interpretation signs (21 in MUDC) Establishment of common branding which has been agreed by partners	All design work and content for interpretative boards has been completed and approved by all Council partners. Suppliers have begun manufacture of panels and viewing point installations. These should be installed by 31/03/18. Examples of the panels and viewing installations for Castlebay, Traad and Ballyronan are shown below.
					Directional sign concepts are still with Transport NI and we are hoping to have approval for installation in the near future

