

THE ARMAGH PLACE PLAN

PLAN REPORT | MARCH 2022

Armagh Banbridge and Craigavon
Community Planning Partnership

Armagh City
Banbridge
& Craigavon
Borough Council

**Housing
Executive**

Commissioned by the
Department for
Communities
www.communities-ni.gov.uk

An Roinn
Pobal

Department for
Communities

CELEBRATING
OUR STARS
AND STORIES

CONTENTS

Foreword	5
1.0 Overview	7
1.1 Introduction	8
1.2 Why a place plan for Armagh?	10
1.3 Place Plan Process	12
1.4 The Story of Armagh	13
1.5 The Vision for Armagh	15
2.0 The Case for Change	17
2.1 Introduction	18
2.2 Insights from desktop research	19
2.3 City Centre Health Check	20
2.4 Engagement Feedback	21
2.5 Strategic Alignment	26
2.6 Key Findings in a nutshell	27
3.0 Plan Outcomes	29
3.1 Introduction	30
3.2 Plan Outcomes	31
3.3 Population Indicators	32
3.4 A Connected City	33
3.4 A Green City	37
3.5 An Engaging City	41
3.6 A Healthy City	45
4.0 Delivering Change Together	49
4.1 Introduction	50
4.2 City Wide	50
4.3 Icons and Anchors	52
4.4 Journeys	54
4.5 High Street	56
4.6 Gateways	58
4.7 Open Spaces	60
4.8 Grey spaces	62
4.9 The Big Ideas for Armagh	64
The Way Forward...	74
Acknowledgement	74

HOW TO NAVIGATE THE PLAN

The Place Plan is grouped into four chapters.

Overview provides the plan context and process.

The Case for Change delves into Armagh’s key challenges through in-depth desktop research and engagement.

The Place Plan Outcomes respond to the findings gathered and provide a guiding framework for delivering change.

Delivering Change Together provides the action plan for the delivery of the vision plan outcomes.

FOREWORD

The Armagh, Banbridge and Craigavon Community Planning Partnership, are pleased to launch the first community planning led Place Shaping Plan in Northern Ireland.

Place shaping improves the social, economic, environmental and cultural wellbeing of the place, ensuring aspirations of the community are being realised.

The Armagh Place Plan has been developed to help us understand and align key messages from policies such as Council's Connected – A Community Plan, and the Strategic Planning Policy Statement for Northern Ireland 2015 which identifies 'supporting good design and positive place making' as one its five core planning principles and what these may mean for local places.

As a partnership, it was important to us that community engagement plays a key role in the development of place plans. Through

the discovery journey the partnership learnt about the rich history and culture of Armagh, its iconic assets, ambitions and its potential.

The Armagh Place Plan is designed around four outcomes; a connected city, a green city, an engaging city and a healthy city. Collectively the plan developed seven typologies and thirty actions which will be delivered collaboratively across the partners to embrace the vision of the outcomes.

We look forward to the progression and growth of connectivity, sustainability and inclusivity of Armagh, and working with the community.

We would like to acknowledge and thank all those have provided their input and contributed to this place plan.

With thanks,

Armagh Banbridge Craigavon Community Planning Partnership

1

OVERVIEW

I.1 INTRODUCTION

Armagh is a true original. A uniquely special place that has attracted people for more than 7,000 years. A place of such primacy for so many aspects of human endeavour that we call it the First Place – from Emain Macha, one of the great spiritual sites of pre-Christian Celtic Ireland, to the story of St. Patrick and our cathedrals, a library known as the Healing Place of the Soul and Armagh Observatory, symbol of the Age of Enlightenment and the oldest active institution of its type in these Isles. Armagh is a Georgian jewel with many facets. A place that stirs the senses, engages the mind and inspires the imagination.

Raised on seven hills, it has been preserving the ideas and ideals that span a multiplicity of human thinking and culture. But today's Georgian city jewel is not simply rooted in the past, far from it. Those drawn here today will meet a warm welcome and vibrant culture of can-do creativity.

The city and its people understand that this place should not sit still, and that there may be challenges that lie

ahead. Challenges of demographic change, of climate change and a new digital revolution mean that Armaghians and their city need to adapt and change. Armagh has experienced an underinvestment in its infrastructure, and this is a chance to pave the way ahead, through more future proofed, sustainable and inclusive ideas. Armagh's rich culture can help lead this change, and breathe new ideas, places and life into its city streets.

With a critical mass of thinkers, ideas and creativity, Armagh looks ahead as a forward-thinking and progressive city. Celebrating the significance of the past while creating a relevance for the future, this place plan can assist shape the city's destiny, and for those that are willing, opportunities await.

The Armagh Place Plan helps put new twists on old tales; contemporary takes on established orders and fresh thinking to meet new challenges. Building on its provenance as a centre of learning, science, spirituality and Christianity, the city can create the conditions and use cultural regeneration to secure its future

as a place of significance, sustaining its people and attracting new ones.

Building on the plentiful assets of the city, and attempting to stitch them together to create one place, this plan celebrates a continuation of Archbishop Robinson's vision for the city. With its compact walkable urbanism, its celebratory heritage and its stories and legends, the Armagh Place Plan aims to continue the city's story through the eyes of its visionaries. Recognising the unique opportunities of Armagh Observatory and Planetarium, the Mall, the Market Square, Navan Fort, the Cathedrals and the Gaol, Armagh can celebrate its stars and stories by continuing them into the future, for its people to enjoy and thrive.

Helping to ensure the Armagh of the 21st century values its unique heritage and builds new legacies for future generations.

THE ARMAGH PLACE PLAN PROCESS

This place plan has brought together a wide range of partners, the community and businesses to shape the future direction of the city together. Recognising the need to take a 'whole city' approach and work together, the plan has been made up of four key stages:

- 1 Discovering what Armagh is all about and how people feel about their city.
- 2 Defining the case for change in the city and what the key strengths and opportunities are for taking forward.
- 3 Developing a shared vision and four key outcomes for the city to focus on.
- 4 Delivering clear actions for that will help drive forward the cultural regeneration of the city across key defined city spaces.

1.2 WHY A PLACE PLAN FOR ARMAGH?

The creation of new community planning functions as part of Local Government Reform 2015 brought together key partners to work collectively for the communities that they serve. In 2017, Connected, the Community Plan for the Armagh, Banbridge and Craigavon Borough was developed and it identified opportunities for the ABC Community Planning Partnership to work together and with the community to ensure that connectivity, equality and sustainability lie at the heart of all they do collectively, for the good of the Borough [see right].

The Council recognises its role as a coordinating force, but no one organisation can deliver this plan on its own. Success will rely on the commitment of a range of local, regional and international partners and funders. It should feel owned by the people of Armagh and its city partners. The plan is ambitious and will make the most of opportunities such as the Mid South West Growth Deal, PEACE Plus and the Levelling Up agenda to improve the quality of life for people in the city.

This draft plan is the result of many conversations with people in Armagh and significant desktop research. The draft plan will be further developed during this public consultation period from feedback received and will be subject to any statutory screening and impact assessments that are required, as well as planning permissions.

Connected: A Community Plan for Armagh, Banbridge and Craigavon Borough 2017 - 2030

COMMUNITY PLANNING PARTNERSHIP

1.3 PLACE PLAN PROCESS

1.4 THE STORY OF ARMAGH

As part of this plan we delved into what makes Armagh unique and learned of its story through the ages. Here are some of the things people told us.

A HISTORY OF CREATIVITY AND INNOVATION

Armagh is known as the **First Place** for good reason...from the time of the druids it has drawn people to it through its **creative spirit**, ancient traditions and rituals. It is a home to artists, libraries, poets and scientists. **A place of innovation**, its sparks thought, spirituality, mindfulness.

HOME TO SOME OF NORTHERN IRELAND'S MOST ICONIC PLACES

The two **Cathedrals**
Armagh **Observatory and Planetarium**
Armagh **Gaol**
Navan Centre and Fort Armagh Robinson Library holding Jonathan Swift's own copy of **Gulliver's Travels**.
The Palace Demesne, a place for people to unwind
The Mall, a place to come together and celebrate the city.

A RICH SPORTING CULTURE

Armagh and the borough have ambitions to be **the most active** Borough in Northern Ireland. Armagh is a city with a rich sporting heritage and has a vision for a **new sporting centre of excellence**. It is the **home of the penalty kick** and welcomes thousands every year as the **seat of Ulster GAA**. When you head out of the city, you see a unique tradition of **road bowling**.

BRIMMING WITH POTENTIAL AND OPPORTUNITY

A city that has always **looked to the stars**, bringing people together through art, science, literature and a sense that this is a place apart, somewhere to be **proud to call home**. Aiming to **reconnect with its region** and retain its significance for future generations to enjoy.

MAP KEY

- City Centre
- Conservation Area
- Settlement Development Limit

1.5 VISION FOR ARMAGH

This vision for the city is based on all of the conversations, engagement and desktop research carried out to date.

It is a vision that recognises the culture that weaves through the city's people and buildings, the ways in which spaces can be animated and celebrated, and it creates a vision for a vibrant, creative and environmentally responsible Armagh.

2

THE CASE FOR CHANGE

2.1 INTRODUCTION

During the plan process, a phase of discovery about the city took place. This initially was informed through city walkabouts, speaking with people that know the city, and a desktop analysis of available data on the city was gathered. This allowed for an understanding of the current conditions, and what opportunities and challenges there are for the Place Plan.

A health check was carried out focusing specifically on the city centre, drawing from the High Streets Task Force key themes to assist in this analysis. A multi level strategic and policy analysis took place, from the UN Sustainable development goals down to local masterplans. These were analysed to understand how they could be strategically aligned and brought together for the holistic planning of the city.

Engagement weaved throughout all stages of the plan development, from discovering plans and projects, to understanding feelings and aspirations. This chapter contains a summary of this work and builds a case for change in Armagh city.

EVIDENCE BASE USED TO IDENTIFY THE CASE FOR CHANGE:

ARMAGH STATISTICAL PROFILE

DISCOVER REPORT & CITY CENTRE HEALTH CHECK

ENGAGEMENT REPORT

2.2 INSIGHTS FROM DESKTOP RESEARCH

Analysis of available data revealed key insights about Armagh.

SOCIAL

- Young people aged 16-39 are leaving the city (NISRA, 2011).
- The number of people aged 65+ is growing more than twice as fast as other age groups (NISRA, 2011).
- In the more deprived parts of the city almost 40% of residents have no access to a car or van (NISRA, 2011).

ENVIRONMENTAL

 The annual mean nitrogen oxide levels in Armagh were recorded as 24 µg/m3 in 2019 (ABC Council).

ECONOMIC

- Regional Development Strategy 2035 and LDP POP identify growth for the city.
- Only 54% of people see city and town centres as safe and welcoming for people from all walks of life (NI Life and Times Survey, 2018 - 2020).
- 1 in 4 commercial properties are vacant (DFC, 2021).
- High street walking, cycling and public realm improvements can increase retail sales by up to 30% (Lawlor, 2013).

For further information and to access the Discover Report and City Centre Health Check, the Engagement Report and the Armagh Statistical Review please visit this page: armaghbanbridgecraigavon.gov.uk/resident/armagh-place-plan/

2.3 CITY CENTRE HEALTH CHECK

LIVEABILITY

- High air pollution levels
- High levels of housing stress
- Lack of neighbourhood centres providing daily needs within walkable catchment
- Restrictions on use of the Mall.
- Traffic dominated streets with large number of car parking sites and on street
- Walkable compact city centre

“There are 431 applicants on the waiting list in the Armagh City area. Of these, 58% were in housing stress”

NIHE, March 2020

For further information and to access the Discover Report and City Centre Health Check, the Engagement Report and the Armagh Statistical Review please visit this page armaghbanbridgecraigavon.gov.uk/resident/armagh-place-plan/

CITY CENTRE ACTIVITY

- High number of public sector workers with disposable income
- Individual cultural destinations are not joined up
- Lack of diversity of land uses leaving it vulnerable to a changing picture on the high street
- Ongoing work through the Armagh Townscape Heritage to support new uses for old buildings
- Service centre for rural hinterland
- Vacancy levels are high

“A lot of farmers and rural businesses come into the city to use the banks and professional services”

City Centre Manager
December 2020

CONNECTIVITY

- Acts as a through route for traffic
- Bus services too infrequent for most, so the only logical way to get around is by car
- Compact, walkable city centre
- High proportion of commercial activity, but low residential population
- Lack of investment in new infrastructure to connect the city across the region
- Loss of the train station in 1957 has cut off regional connections
- The area around the Armagh Courthouse leading up to College Street and Lonsdale Road was identified by many as being unsafe and difficult to walk.

“The routes are good, but there are not many buses”

Local resident at the live engagement, July 2021

DEMOGRAPHIC CHANGE

- Decline in young people aged 16-39 living in the city as well as a growing older population in Armagh
- Lack of change in deprivation measures which vary across city
- The population is rising modestly but not equally across age groups

“There’s not a lot to do at our age in Armagh”

Teenager at workshop, July 2021

Live engagement at the Mall

2.4 ENGAGEMENT FEEDBACK

An essential aspect of the place plan was the active engagement of the stakeholders during the entire process. The people that know the city best are the people that live there, visit there, and work to improve the city for its residents. Therefore it was important that this plan engaged with all of these stakeholders to understand the assets, opportunities and constraints for developing a future vision for the city. Delivering change is difficult, but when it is led by the community and for the community then it aids more successful and sustainable places. The concerns, ambitions and ideas of everyone have shaped this collaborative plan for the city.

The engagement sessions explored what Armagh is about and how to build on that unique identity, character, heritage, and connectivity across the region as part of a renewed vision linked to the community plan’s key outcomes. A range of different engagement methods were used.

591 PEOPLE INVOLVED IN THE PLACE PLAN

Live engagement at the Shambles

221
SURVEYS
COMPLETED

16
1:1
INTERVIEWS

13
MEETINGS
WITH PARTNERS

172 YOUNG
PEOPLE INVOLVED

11
WORKSHOPS

3 LIVE
ENGAGEMENT DAYS

ENGAGEMENT OVERVIEW

WEBSITE

Throughout 2021

The shapingarmagh.com website has been a place to share information, key engagement dates and facilitate wider feedback.

PUBLIC ONLINE WORKSHOPS

March 2021

Four public online workshops took place. 33 people attended the workshops with one of the workshops focused on older people's issues.

COMMUNITY WIDE SURVEY

July 2021

The public survey was published online via Councils Consultation Hub from 29 June to 26 July. There were 135 online responses and 1 offline response received.

SCHOOLS CREATIVE CHALLENGE

June 2021

159 school children in the Armagh area completed activity packs to identify what they love about their city and what they would improve.

LIVE ENGAGEMENT DAYS

July 2021

For two days USI setup at the Shambles Market and the Mall to talk to people out and about

what they think are the priorities for the city. The team also dropped in at the Parkrun at the Palace Demesne.

YOUTH FOCUSED WORKSHOPS

July 2021

Two workshops were held in the Epicentre via the Education Authority youth programme, one with 8-11 year olds and the other with 12-17 year olds. 11 participants carried out an assessment of Armagh using an adapted version of the Place Standard Tool.

PUBLIC CONSULTATION

Nov 2021 - Jan 2022

A 12 week public consultation took place to give locals the opportunity to provide their feedback on the Draft Armagh Place Plan. The public consultation took the form of an online survey on Councils Consultation Hub and workshops as outlined below.

SURVEY

Nov 2021 - Jan 2022

A total of 85 people completed the survey. They were asked to prioritise the outcomes and actions and to comment on what the felt the priorities of the plan should be.

COMMUNITY AND VOLUNTARY SECTOR WORKSHOP

Nov 2021

9 people attended this workshop hosted by the Community and Voluntary Sector Panel for the area.

TRADERS AND BUSINESSES WORKSHOP

Nov 2021

6 people attended the business workshop.

CITY CENTRE DROP IN CONSULTATION EVENT

Dec 2021

A drop in was setup on 8th December in the Mall Shopping Centre, during which time 200 leaflets were circulated to members of the public, 120 businesses were approached, and approximately 30 conversations were held around the Plan.

PUBLIC OPEN WORKSHOPS

Jan 2022

17 people attended the two online public workshops in January 2022 from various community groups, organisations and businesses to provide feedback on the draft plan.

PRIORITIES FROM THE SURVEY

A public survey was published in summer 2021 to find out what people considered a high priority for this plan. Out of eleven priorities the top three priorities in order of preference identified by respondents are shown below.

The other eight priorities in the survey included:

- Bringing nature into the city
- Connecting the city digitally
- Connecting the city socially
- Creating a walkable city
- Physical connectivity
- Reducing inequality
- Safer streets
- Tackling climate change

136 SURVEY RESPONSES

The survey heard from a wide range of residents from Armagh and the surrounding area.

IMPROVING HEALTH AND WELLBEING

CREATING JOBS AND EMPLOYMENT

INVOLVEMENT IN DECISION MAKING

CHILDREN AND YOUNG PEOPLE'S PRIORITIES

The following points summarise what young people identified as their priorities for the future of Armagh; information was gathered through school packs, focus groups and live engagement sessions.

- A new train station could connect the city with Northern Ireland and Republic of Ireland
- Bus routes need to be more frequent
- Outdoor spaces are highly valued but lie empty because of the lack of animation
- Resolving geographical divisions in the city and enhancing shared space
- Safer streets and safer pedestrian crossing, especially around the Mall
- Young people value the city's heritage. The Gaol is a cherished city asset that many young people would like to see having a prominent place in the future story of Armagh
- Young people want to contribute to the city decisions and contribute to its development

2.5 STRATEGIC ALIGNMENT

In the early stages of the plan development a strategic analysis of policies, strategies and programmes was carried out to identify common themes and to ascertain what alignment opportunities exist across government and wider stakeholders.

A total of 53 documents made up part of the desktop analysis and revealed five key areas of alignment for the Armagh Plan which include; climate change, connectivity, green infrastructure, sustainable growth, and health and wellbeing.

Four spatial levels are key to the success of the Armagh Place Plan, embracing a sustainable development agenda whilst maximising opportunities to align with investment and strategic opportunities presented through the UN Sustainable Development Goals, the Programme for Government, and the Community Plan for Armagh City, Banbridge and Craigavon Borough.

2.6 KEY FINDINGS IN A NUTSHELL

- 1** Armagh needs more people planning collectively for the good of the city as a whole.
- 2** The city needs a strategy for growth that integrates movement and destinations to provide walkable communities.
- 3** There is a need to focus on how the public space could be serving people better.
- 4** The cultural heritage of the city goes beyond historic buildings to include stories, experiences and people.
- 5** There has been a historic underinvestment in infrastructure in the city.
- 6** The city has many assets that, if developed, could shape an active, healthy place to help a growing older population.
- 7** There is potential to build strong links to food to strengthen business and bring people together.
- 8** Young people want to strengthen their relationship across the religious divide. They need motivation and positive reasons to be enticed to stay and/or come back to live in Armagh.
- 9** There is a need for a better city region experience that serves residents as well as visitors.
- 10** Engagement for the plan shows a strong desire to be involved in decisions about the city.

3

PLAN OUTCOMES

3.1 INTRODUCTION

Four plan outcomes have evolved from the initial discussions, desktop research and engagement with the community and key stakeholders. These outcomes form the aspirations for the city to be taken forward as a shared agenda to respond to the challenges of Armagh, whilst building on the opportunities ahead for the city.

The outcomes align to key strategies, they seek to deliver upon the aims of the ABC Community Plan in the context of Armagh.

The four outcomes will provide a guiding framework for organisations and individuals in Armagh to improve the spaces and places in the city.

3.2 PLAN OUTCOMES

In the public survey conducted in June 2021, 69% of residents that responded agreed that these are the right outcomes for the plan.

A CONNECTED CITY

OUTCOME
Armagh is a connected city; physically, digitally and socially.

'PEOPLE GO AND RIGHTLY SO... BUT WHEN THEY COME BACK...'

A GREEN CITY

OUTCOME
Armagh is leading the way in sustainable and green thinking; including reducing its air pollution and building climate resilience.

'ARMAGH AS LUSH AS ITS APPLES'

AN ENGAGING CITY

OUTCOME
Armagh engages those who live, work and visit it.

'LET'S UNLEASH THE GIANT'

A HEALTHY CITY

OUTCOME
Armagh is an inclusive and healthy city.

'BUILDING GOOD BONES'

3.3 POPULATION INDICATORS

A city dashboard has been developed to track progress towards realising the outcomes in this plan. Accessing population level data for Armagh City is a challenge as many statistics are not available at the city or town level. The population indicators, or statistics, in the dashboard are easily available and regularly reported by NISRA, Department for Communities, Tourism NI and the Northern Ireland Housing Executive.

The community planning partnership will report regularly on these population indicators to keep people informed on the progress towards realising the outcomes in the plan and support positive behaviour change. The dashboard will provide an evidence base for the partnership's actions and will also be a useful comparator tool across the borough to benchmark other towns and villages.

The partnership will continue to work together and with communities to fill the gaps in the data available for Armagh City through our data development agenda.

1 NISRA, (2021), 2020 Mid-Year Population Estimates, Armagh City Proxy Area SOAs, Abbey Park, Callan Bridge, Demesne 1 & 2, Downs, Observatory, The Mall

2 DfC (2021), Town Centre Database: Crime and Road Traffic Collisions, 2020

3 DfC (2021), Town Centre Database: Non-Domestic Property Vacancy Rates, 31st October 2021

4 DAERA, (2021), 2020 Air Pollution in Northern Ireland, Lonsdale Road, Armagh

5 Business in Armagh City Centre 2019. NISRA Economic and Labour Market Statistics Branch via Town Centre Database, Department for Communities

6 Employee jobs in Armagh City Centre 2019. Source: Business Register and Employment Survey, NISRA Economic and Labour Market Statistics Branch via Town Centre Database, Department for Communities

7 Armagh City, Banbridge and Craigavon Borough Council, Footfall Report for Armagh Town Centre, Last 52 weeks, Week 5, 2022. 31 Jan 2022 - 06 Feb 2022

8 Tourism NI (2021) NI Visitor Attraction Survey, Annual Visits, 2020

9 NIHE, (2021). Social Housing Need by Settlement 2021-26

10 NISRA Economic & Labour Market Statistics, (2022). Monthly Claimant Count in Armagh City Proxy Area, December 2021. Includes all Jobseeker's Allowance (JSA) and those Universal Credit claimants who were claiming principally for the reason of being unemployed

3.4 A CONNECTED CITY

Armagh is a connected city; physically, digitally and socially.

WHAT'S IT ALL ABOUT?

Armagh has historically been a city connected, however recent growth and development, coupled with a lack of investment in infrastructure has cut its population off from the wider region. This has had an effect socially on physical separation of communities, and economically on the ability to access opportunities.

Walkable routes still weave through the city's compact core, and historic routes of wider regional connections are still visible in the landscape. More recent growth and increased car usage in the city has caused this natural connectivity to be interrupted.

The closure of the railway and lack of investment in alternative sustainable transport provision has left the city vulnerable to intensive car oriented travel. Development patterns in the past 50 years have seen a decline in physical and social connectivity as more car oriented, disconnected

housing estates with few services now sprawl on the outskirts of the city. The Community Plan for the Borough recognises the growing importance of physical, digital and social connectivity as key to developing a sustainable and resilient place.

A sustainable Armagh would be well connected through a greater diversity of transportation options so that the city is able to knit into the wider south west region, offer ways and means for people to access services, jobs and opportunities, and to come together as a community. The quality of the public space would facilitate a greater focus on people, active travel, and reduce the dominance of the car.

The resilience of the city could be improved through a greater diversity of routes, paths and choices of movement so that it is able to adapt to reducing its energy needs and reduce pollution.

The pandemic has taught us of the importance of local neighbourhood connectivity, where people are less isolated, and we know that people friendly streets build greater cohesion and social connection.

Armagh is well placed to move into a digital space, celebrating the cultural importance of this ancient city, and connecting its diaspora back to this special place. Digital connectivity offers economic opportunity, and both reaching out to give Armagh a global presence, as well as connect people from Armagh to a wider diaspora could offer greater opportunities for investment around culture, the arts, and regenerating the city.

HOW CAN ARMAGH IMPROVE ITS CONNECTIVITY?

Enlivening dead or vacant spaces to improve liveability and social cohesion

Armagh needs more city centre residents and visitors, and in order to do this it needs to address the problem of streets feeling unsafe. Vibrant streets and spaces offer a unique range of activities and experiences that can support city centre shops. They also offer reasons to stay, linger and meet into the evenings. Development of the backlands and alleyways should continue and be extended. As confidence in the safety of the city streets is developed, further investment and development will be attracted in.

Connected transport and land use planning

Better coordination across transport and land-use planning in Armagh would lead to a reduction of travel and transport needs and make a better quality place to live and visit. The emerging LDP should ensure land use and transport are planned together for the city.

Connected to opportunities

Counteracting the trends of young people leaving Armagh requires more

connections to opportunities for young people to be created such as education, skills, social and cultural activities. Community planning partners in the city working collectively could create opportunities to address the poverty and inequality that exists across the city such as focusing sustainable transportation where car ownership is weakest in the west of the city.

New blue and green infrastructure for climate resilience and health

Nature corridors and the connection and activation of green space should take place. This would make it easier for everyone living in the city to access functional green space, help improve air quality and improve wellbeing.

Shared spaces and services

Participants at the workshops and live engagement identified the city as being feeling divided from east to west, but that the city centre is a shared space, including the main shopping streets, the Mall and the Gaol. These are three important spaces for bringing people together and they should be enhanced as places for shared services and for everyone in the community to come and enjoy.

People first, then bikes, then cars

Whilst many places have evolved to accommodate the car, the historic core of the city is struggling to cope, with concerns of air pollution, congestion and streets that do not feel safe to walk or cycle. This is an issue of equity across the city, as more people in deprived areas do not have access to a car. Supporting their ability to access jobs, services and amenities is a priority for building a sustainable city.

Improved urban mobility

Exploring the potential to bring back the railway and improve the city's connectivity to Portadown, Craigavon and Belfast would improve regional connectivity and reduce the dependence on cars coming into the city.

Unlocking the potential of Armagh's rivers to connect people and place

People in the city have already been recognising the importance of its rivers and have been embracing them during the pandemic. Armagh would benefit from a community driven approach, opening the rivers up as connection routes and places to come together. This outcome is about celebrating the natural heritage of the Callan and Folly rivers, whilst encouraging greater community cohesion.

Connecting globally

Armagh should continue to develop its unique tourism product and brand through new ways of connecting digitally. There is a love of Armagh from anyone connected to it, and helping the diaspora connect back to the city, wherever they are now, will encourage people to come back to live here and offer opportunities for investment. It would also offer new opportunities for investment to help deliver on the ambition for a sustainable and liveable Armagh.

STRATEGIC ALIGNMENT FOR A CONNECTED CITY

ABC Community Plan 2017- 2030

As its name ‘Connected’ suggests the community plan has placed connectivity at its heart. The cross cutting theme highlights connectivity as integral to improving quality of life. Furthermore many of the plan’s nine outcomes work to transform and connect people and places physically, digitally, socially and through shared collaborative approaches.

ABC Council’s corporate plan and the NI Housing Executive’s Housing Investment Plan are both aligned to the community plan.

UN Sustainable Development Goals 2015

There are 17 Sustainable Development Goals (SDGs), recognising that ending poverty and other deprivations must go hand-in-hand with strategies that improve health and education, reduce inequality, and increase economic growth, all while tackling climate change and working together. The most relevant is Goal 11 ‘make cities and human settlements inclusive, safe, resilient and sustainable’.

The UN Habitat’s New Urban Agenda sets out commitments to urban development; encouraging urban and rural connections through sustainable transport and mobility, technology and communications networks and infrastructure.

It also focuses on the use of renewable energy, sustainable and efficient transport infrastructure and services. This can reduce the financial, environmental and public health costs of inefficient mobility, congestion, air pollution and noise.

Programme for Government (PFG) 2021

One of the current Programme for Government’s long term goals is to connect people and opportunities through infrastructure.

The new PFG which is currently being developed proposes a range of outcomes that increased connectivity in Armagh. These include living and working sustainably, having an equal and inclusive society, allowing everyone to reach their potential and creating a balanced and sustainable economy. This can only be achieved

if the city is able to increase its opportunities through greater connectivity with the region, and also across the city itself.

Rural Policy Framework NI 2021

The Rural Policy Framework proposes five key pillars for rural development including sustainable tourism, health and wellbeing, employment and connectivity. It acknowledges the unique challenges and opportunities for urban and rural connectivity through transport, connectivity, broadband and access to services.

Good Relations Strategy 2018-2021

The Good Relations Strategy will support the Council to deliver against its overarching community and corporate plan objectives. However, it stresses that successful delivery requires connectivity between each of the council functions. The strategy also highlights the importance of community connectivity through an improved environment.

3.5 A GREEN CITY

Armagh is leading the way in sustainable and green thinking; including reducing its air pollution and building climate resilience.

WHAT’S IT ALL ABOUT?

Cities have have been under significant strain since the pandemic in March 2020. As a result many cities and towns have been encouraged to invest in public space for people and cycling, and think more sustainably as supply chains have been disrupted. It has also urged us to reassess traditional economic models of development and shift thinking towards different ways of doing things, as well as developing emerging technologies and skills.

The evidence is growing of the economic advantages of embracing a green agenda, particularly early opportunities for new growth sectors as part of the transition to net-zero and a green economy.

During this time there has also been a refocusing of efforts on climate change and wider sustainability, and evidence points towards the need to reduce emissions and tackle air pollution, but also to adapt to more sustainable ways of living. This includes being cognisant

of where we source our food, how we heat and power our homes, and how we get around. Recently there has been increased commitments to reduce emissions and building of resilience through the European Green Deal, and through the UK Government’s ambitions to transition to a net zero economy.

Thinking more sustainably will include tackling air pollution, and waste, but also enhancing biodiversity and green and blue infrastructure in the city.

HOW CAN ARMAGH LEAD THE WAY IN SUSTAINABLE AND GREEN THINKING?

Reducing air pollution

Air pollution has been identified by many people living in the city as a key priority for this plan. We have heard from residents who have had to move away from main roads, those who are concerned for their health and some who suggest air pollution is too high. Reliable and robust monitoring of air quality is important so that we understand where levels need to be reduced.

Transitioning to a green economy

We need to invest in the jobs and skills in emerging sectors that will transition us away from fossil fuel industries. This will involve new economic opportunities in retrofitting buildings, renewable energy, social economy, digital skills and advanced manufacturing.

Providing skills and training opportunities in 'green' jobs for young people

In order to reduce the 'brain drain' currently happening in the city, Armagh is well placed to bring together key partners to create training and skills opportunities for

young people to transition to a green economy and provide future-proofed careers and opportunities to help deliver a sustainable city.

Leading the way in the circular economy

Becoming self sufficient and resilient as a community means being able to reduce waste and bring it back into new uses in the city; working towards a circular economy.

Armagh could lead the way in becoming a circular city, by finding new uses for waste products from its industries and closing the loop to reuse as much of its resources as possible. Schools, farmers, chefs, entrepreneurs and key institutions could lead the way by taking the first steps to think green about their waste products and how it is dealt with.

By bringing waste products back into the economy, growers could develop innovative new production techniques and business ideas, creating new economic opportunities and growth areas for the city.

Bringing more nature into the city

Armagh already has some brilliant natural assets in parts of the city, but is lacking in other parts. Encouraging small pockets of nature, wildflowers and sustainable parts of the drainage schemes would create spaces that put people and nature first, help pollinators thrive and protect the carefully balanced natural ecosystem that so many businesses in the agri-food industry depend on in the surrounding area.

Learning from Covid - Food security

During 2020, Armagh came together to support their most vulnerable at a time when they needed it most. With its strong agri-food industry and vibrant community sector, the city centre could become a place where food is celebrated. This could take place through demonstrations, exhibitions, and engaging in immersive experiences that bring people closer to food for better sustainability.

Better flood management

The west of Armagh is more prone to flooding due to its number of rivers and low lying topography compared to the rest of the city. Integrated catchment management advocates for the use of natural solutions where possible, and avoiding large built up areas near or in flood risk zones. Therefore more green space, avoiding development in areas of high flood risk and taking a 'catchment' approach will help the city be able to build its resilience to future weather and climate events.

STRATEGIC ALIGNMENT FOR A GREEN CITY

ABC Community Plan 2017- 2030

The community plan’s strategic theme of PLACE includes three outcomes for the Borough. They highlight the Borough as a place of discovery, where unique cultural and natural assets are cherished and people are inspired to be creative, to grow and to flourish. In addition to this, the plan’s cross cutting theme of sustainability aspires to improving everyone’s quality of life economically, environmentally and socially without compromising future generation’s ability to develop grow and flourish.

Programme for Government 2021

The draft outcomes focus on living and working sustainably, protecting the environment, as well as working towards a carbon neutral society.

Regional Development Strategy for Northern Ireland 2035

The Regional Development Strategy (RDS) 2035 provides the regional policy context and aims to protect and enhance the environment for current and future generations.

Regional Guidance 11 (RG11) sets out to conserve, protect and where possible, enhance NI’s built heritage and natural environment. It also aims to maintain

and establish ecological networks, and suggests that such networks could be of amenity value if linked to the green infrastructure provided by walking and cycle routes to heritage and other recreational interest.

Green and blue infrastructure is highlighted as a means to improving health and wellbeing of communities, which was identified as one of the highest priorities of residents in the the city wide survey.

The Strategic Planning Policy Statement for Northern Ireland 2015

The SPPS sets the strategic direction for planning and development in NI. It places a high emphasis on the creation of networks of green spaces, commonly referred to as green infrastructure. These provide a wide range of environmental benefits in both rural and urban areas, to include cooling, improved air quality and habitats for wildlife. Additionally, it can provide opportunities for social interaction by serving as a focal point for recreation and community activities. This green infrastructure should be designed and managed as a multifunctional resource capable of delivering on a wide range of environmental and quality of life benefits for communities.

A review of the renewable energy policy within the SPPS is underway in order to facilitate renewable energy and low carbon energy developments.

Sustainability for the Future - DAERA’s plan to 2050

DAERA have a strong influence on the direction of agriculture through setting future policy to which the industry must adhere. ‘Sustainability for the Future - DAERA’s Plan to 2050’, released in May 2021 is to enable the Northern Ireland economy to grow sustain-ably through moving to low, zero or even net-negative carbon models. The strategic priorities include: Economic Growth, Natural Environment, Rural Communities and Exemplar Organisation.

The Green Growth Strategy is the Northern Ireland Executive’s multi-decade strategy, balancing climate, environment and the economy in Northern Ireland. It sets out the long-term vision and a solid framework for tackling the climate crisis in the right way. The strategy identifies ten executive commitments and a series of green growth principles. This strategy will guide NI in supporting The UK Government has commitment to reach Net Zero by 2050.

Living Places Urban Design and Stewardship Guide 2014

Living Places is guidance on the design of urban spaces, and it advocates for the use of assets such as rivers and former railway lines to form a valuable network of green infrastructure. The former Masterplan for Armagh advocates for a connected green and blue infrastructure across Armagh which is still relevant and an opportunity to develop today.

10X Economy, Department for the Economy 2021

The Department for the Economy has set out an economic vision for a decade of innovation in the region. A guiding principle of this is to support a greener sustainable economy. It highlights the community as a place that brings exciting ideas and experiences together and provides the space to build these into new opportunities.

3.6 AN ENGAGING CITY

Armagh engages those who live, work and visit it

WHAT’S IT ALL ABOUT?

Armagh is the First Place, and culturally set apart from its neighbours as the heart of ancient Ireland. By focusing on an engaging city it can celebrate this history and culture. Armagh people and those that visit it can actively be designed in to the everyday life of the city, its streets, public spaces, events and festivals. Local people need to be engaged in decisions about the city. For Armagh to be engaging, it must address problems with public space, where the priority until now has been favoured towards the car and to moving traffic and goods through and around the city. Cultural led regeneration should be a priority for the city.

This can be achieved by celebrating its unique heritage, and creative and engaging placemaking can have a role to play in creating places and spaces that embody the culture, heritage and stories of the city. Weaving the rich stories and unique heritage of Armagh through the public space can help strengthen the connections and journeys around the city, so that a whole city experience is achieved for those who visit. An engaging city looks at the experience of the city through the eyes of the local, the culturally curious and the mature cosmopolitans, to create an experience that is steeped in wonder and awe, and leaves a strong memory and identity of Armagh for everyone.

Part of this would be the coming together of all cultural actors in the city towards a City of Culture bid, and stemming from this international networking, twinning and interaction through the UNESCO Creative Cities would give city actors the support, inspiration and building of confidence in Armagh as a world class cultural destination. This cannot be achieved without the engagement of people in the decisions made for their city. New city spaces and buildings should inspire, intrigue, and engage young people to learn about their place, to be involved in shaping it, and build pride in the city as ambassadors of Armagh.

HOW CAN ARMAGH ENGAGE THOSE WHO LIVE, WORK AND VISIT IT?

Rethink the city centre and adapting former retail units for new use

There is a need to think about adapting city and town centres to new global trends such as online shopping and the shift towards cultural and social experiences. The city centre of Armagh has a heavy reliance on retail and office space, and a vacancy rate that will remain high until the city centre is diversified to other uses. City centres can offer more enriching and more meaningful experiences by focusing on key spaces such as Market Square. Safe and walkable streets, programmable public spaces and a variety of uses at different times of the day should be encouraged. Key to this success is more city centre living accommodation.

Public participation in wider decision making

Young people in particular felt that they should be more active in decision making in the city, and come with a wealth of creative ideas for how their city could be made better. Retaining young people in the city is a priority for the future, and engaging them in decisions will build pride, increase their wellbeing and deepen their connection to Armagh. One way

they have been engaging recently is through participatory budgeting which could be explored as a mechanism for building ownership and pride through the delivery aspects of the Armagh Place Plan.

Supporting and enhancing the city's arts, culture and heritage

The arts community in Armagh is strong, but many individuals and groups feel disconnected from each other. This outcome will focus on nurturing a cultural focus on regeneration in the city so that it involves local people, and their skills and talents come together to embed culture into how the city is designed, its streets and its stories.

Creating meaningful tourism experiences

By having greater coordination across city attractions, and also offering experience through the public space Armagh could develop creative and playful spaces that engage both residents and visitors. Telling the Armagh Story through the public space and local guides who already tell their own stories of the place is a way that the public space could be activated and more people brought into the city.

Presenting a good first impression of the 'First Place'

In the workshops, many people highlighted the poor arrival points to the city, and that they do not provide a first impression of a city that is steeped in heritage. This 'front face' of the city does not currently align with the cultural heritage that lies beyond and within the city centre. Creative reimagining of the city gateways through codesign processes with young people would help create civic pride and create interesting spaces.

Heritage and custodianship

Armagh has a conservation area and a high proportion of listed and protected buildings and structures. Creative design approaches are required to bring them back into productive use. Meanwhile uses and temporary residencies in these spaces by artists and creatives could help unlock their potential and create engaging spaces that could evolve into something more permanent. Incentivising innovation and new uses for old buildings should be a priority for the city, otherwise structures lying empty will deteriorate and be lost in the future.

Celebrating big moments in the city

Many people we spoke to cherish the events that take place in Armagh. Georgian Day was regularly cited as the most impressive cultural experience in the city. Further developing a creative city through more and coordinated events throughout the year would be a way to celebrate culture and make the 'big moments' of Armagh more everyday occurrences. An incentive to bringing all of the different organisations together through a cultural bid is one way to focus minds and build a whole city approach to culture and the arts.

Playful City

It is becoming increasingly recognised that playful space is a great way of engaging citizens in their place, and encouraging healthy active lifestyles for all ages. Armagh should consider how activating some of its public space could achieve a more engaging city. Public realm activations would help support the delivery of the ABC night time and evening economy strategy.

City tools

Armagh could be making use of the many tools out there to reinvigorate spaces and create opportunities for engagement by residents and visitors. Tactical urbanism allows for lighter, quicker, and cheaper approaches to reimagining public space, and is one way that globally cities are engaging residents with their city in fun and collaborative ways. Other tools include masterplans, the Ministerial Advisory Group for Architecture and the Built Environment's high street craft kit and streetscape design guides. These tools are important for Armagh to help drive more joined up thinking, and provide guidance and direction to all city stakeholders who are actively shaping the city in the work they do.

STRATEGIC ALIGNMENT FOR AN ENGAGING CITY

ABC Community Plan 2017- 2030

The strategic theme of COMMUNITY includes three outcomes, which together aspire to create a caring and safe Borough, where people lead healthy, fulfilling lives and take pride in shaping, nurturing and enriching community life. Outcomes within the PLACE strategic theme also highlight the role of quality inclusive arts and cultural experiences as well as the importance of our city, towns, villages and rural areas.

Programme for Government 2021

The draft outcomes framework highlights the importance of people wanting to live, work and visit here, and key to that is feeling part of the day to day decision making in the city. The PFG also highlights the importance of inclusivity, ensuring everyone feels supported throughout their lives. Better public space in Armagh would allow communities to come together, to meet and to share spaces across the city that feel owned and welcoming to everyone.

ABC Tourism Strategy 2017-2022

The vision for the Borough is to be a market leading cultural tourism destination in Ireland by 2022. The

strategy adopts a value versus volume proposition, focusing on the mature cosmopolitans and the culturally curious of the tourism market.

This aligns with the cultural offering in Armagh, where the strategy also prioritises authenticity, differentiation and innovation in developing its tourism products. Armagh Place Plan is also able to align with the adoption of a sustainable development and responsible tourism approach.

Living Places Urban Stewardship and Design Guide for Northern Ireland 2014

The Guide highlights ten qualities of successful places. These include places that are Collaborative, Hospitable, Vibrant & Diverse and Accessible. The guide also highlights the importance of good urban stewardship and care for public spaces which involves good management and activating of public spaces through communicating heritage, and other ways of engaging in the public space. The guide is used to inform good place making through the planning process and should be used in Armagh to guide good development of the public space.

ABC- Arts, Culture and Heritage: A Framework for the Future - 2021-2031

The Borough is rich in arts, heritage and culture, which play an important role in making it a great place to live and visit. The vision for the Arts, Culture and Heritage Framework is for the Borough to be a place of discovery, where its unique cultural and natural assets are cherished and people are inspired to be creative, to grow and to flourish. It is an ambitious document and includes aspirations to gain national and international recognition for the Borough's cultural assets through UNESCO world heritage status and becoming the UK City of Culture. The strategy highlights the importance of public spaces and streets as places to live, meet and share stories. This place-making approach is embedded throughout the Armagh Place Plan. The strategy's ambitions are also to increase cultural tourism, to build a public art trail and to invest in the cultural leadership for the next generation, as well as in the physical arts and cultural infrastructure in the Borough.

3.7 A HEALTHY CITY

Armagh is an inclusive city and healthy city

WHAT'S IT ALL ABOUT?

A healthy Armagh is one that promotes active lifestyles and overall wellbeing. The city already boasts a rich sporting history and many people draw enriching cultural experiences from being involved. Ensuring people live healthy lives, and providing opportunities for a growing older population to do so should be extended across the city.

Current policies set out an ambition to increase physical activity in the city, and plans to develop long term quality leisure provision remains a

priority for Armagh. An active city should also support a general increase in active lifestyles for all residents through increased cycling and walking infrastructure, new green and blue routes and greater engagement with nature across Armagh. Everyone should be able to access quality spaces and routes to remain healthy and active right through their lives.

A healthy and inclusive Armagh also places a high priority on good quality, sustainable and accessible homes city-wide and support a town centre

living approach. Vacant spaces can be brought into new use through town centre mixed use developments that can help tackle housing waiting lists. Sustainable growth should be planned through an engaging and holistic masterplanning approach. Finally, covid has shown us the importance of health and wellbeing and tackling inequalities that exist, and so this outcome seeks to rebalance and support residents to lead happy, healthy and fulfilling lives.

HOW CAN ARMAGH BE AN INCLUSIVE AND HEALTHY CITY?

Promoting mental wellbeing

Covid has exposed the risks of social isolation and many people highlighted the importance of having quality outdoor spaces to meet and socialise in Armagh. An example of this is are green gyms which are already being piloted in the Borough. Having services to support good mental wellbeing is one way of bringing city centre vacant properties back into productive use. Incorporating wellbeing into daily life in the city is a way to ensure good mental wellbeing for residents.

Creating inclusive spaces and places

Many people engaged in the development of this Place Plan highlighted concern about the lack of facilities in the city centre for people with disabilities and specific needs. Businesses and facilities should be encouraged to increase the standard for accessible public toilets. Fun and creative ways to overcome the steep terrain could be a great way to create an accessible and enjoyable city centre so that people do not travel out of town to shop.

Tackling inequalities

Deprivation levels in Armagh vary substantially in different parts of the city. Covid has exposed some of these, but part of a healthy city approach must recognise and address equity issues. Access to good nutritional food, developing active travel programmes such as walking and cycling and engagement with young people to access skills and training in the green economy are some ways this can be progressed.

Creating more opportunities for active travel

Decluttering streets, moving unnecessary traffic out of the city centre and focusing on the 'place' function of streets through the city will help encourage more people to walk and cycle. Safe and clean streets was highlighted as a priority for many in the engagement. Clean and safe pedestrian and cycle routes should be prioritised, along with improved cycle facilities and infrastructure.

Providing quality accessible housing

A growing older population indicates wider changing demographics and actions are required to make sure that we are able to age well. This involves ensuring there are a mixture of diverse and accessible homes with daily services within short and safe walking distance.

Reducing housing waiting lists

Desktop research revealed that as of March 2020, 431 applicants were on the housing waiting list in Armagh City area. Of these, 58% were in housing stress. A call for evidence to increase housing supply is currently underway. Derelict and vacant land should be released to create mixed use and mixed tenure schemes to support the economic development of the city. Development of a new housing supply strategy for Northern Ireland is underway.

Recovering from Covid

Some people haven't had the same opportunities to healthy and inclusive activities during the pandemic e.g. many people travel to Gosford Park to enjoy nature and green space with children but not everyone has a car. A priority should be that everyone

has access to nature and recreational activities without having to travel out of the city. Armagh should make space for people over cars in the city centre.

Becoming a sporting centre of excellence

The plan recognises and integrates its thinking with the plans to develop a new leisure village in the city. The need for good quality sports facilities was highlighted by many through the community survey.

Celebrating the city's rich sporting history

The city should harness the profile and heritage it has for sport to bring interest and visitors into the city for experiences and celebrations of its culture around sport. Facilities for playing and experiencing this heritage would create civic pride and help support the city centre economy.

STRATEGIC ALIGNMENT FOR A HEALTHY CITY

ABC Community Plan 2017- 2030

The Covid pandemic has put additional pressures on mental health and wellbeing. Before the pandemic the community plan had an outcome dedicated to supporting people to make healthy life choices and become more resilient. It also aspired to encourage people to be more comfortable talking about and improving their mental health.

Programme for Government 2021

The emerging PfG places a high priority on inclusive, safe, healthy and active lifestyles. Designing a city that supports people to live healthy and active lifestyles requires a major rethink of how public space is used in the city. Redesigning space to prioritise people should be a key strategy of an inclusive and healthy city strategy for Armagh.

Designing Places for Children and Young People 2021

This guidance identifies a number of design principles for child friendly places. These include safety, security, shelter, space, sociability and stimulation. We should consider how places provide inclusive space for young people of different ages beyond

managed facilities such as play parks and sports pitches.

ABC Play Strategy 2018-2026

The strategy highlights that the impulse to play is innate. Play is a biological, psychological and social necessity and is fundamental to the healthy development and wellbeing of individuals and communities. By creating a playful and creative Armagh, everyone is encouraged to use public space more, encouraging more healthy lifestyles and an inclusive city.

Get Moving ABC Framework

This is a collective ten year plan to positively impact the health and wellbeing of the people living in Armagh City, Banbridge and Craigavon. Key strategic themes and priorities include getting communities, places, people and systems moving to ensure people make positive lifestyle choices in the Borough.

Age Friendly Strategy

The Council is currently developing an Age Friendly Strategy for the Borough, which can help inform an age friendly approach to place shaping in Armagh.

4

DELIVERING CHANGE TOGETHER

4.1 INTRODUCTION

The aspiration for the Place Plan for Armagh was that it would help bridge spatial and community planning for the city. Therefore instead of focusing on the physical sites and changes first, the outcomes and ideas from the community come first, and are then followed by a suggestion of spaces and places in the city where change could happen.

Seven 'typologies' of spaces and places in the city were identified and 30 actions were developed as suggestive ideas to transform spaces and places in the city. These actions cut across the four outcomes in the Armagh Place Plan.

THE 7 SPATIAL TYPOLOGIES OF THE ARMAGH PLACE PLAN ARE:

- >> CITY WIDE
- >> ICONS AND ANCHORS
- >> JOURNEYS
- >> HIGH STREET
- >> GATEWAYS
- >> OPEN SPACES
- >> GREY SPACES

By putting the changes that need to happen before the spaces, it is hoped that this plan is able to provide both the structure of a clear direction for the city, whilst also giving the flexibility to imagine where these changes could, should and might occur best.

Please note: 'The implementation of all the outcomes and actions which are being promoted in the Plan will be subject to all relevant consents, including planning permission, being obtained in advance'

4.2 CITY WIDE

The city wide actions are both physical and non-physical in the form that they take, but they are applicable across the city. They include practices that would improve issues such as broadband, liveability and social cohesion when brought forward collectively and through partnership working.

CITY WIDE KEY ACTIONS OVERLEAF >>

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
CW1	Public bodies as change champions.	Public bodies showing shared leadership in adopting sustainable behaviours.	Community Planning Strategic Partnership.	Research ideas and inspiration on initiatives such as zero waste, rewilding, tree planting, carbon neutral, sustainable travel, employment support and social value procurement.	Time and commitment of partners.	S	C G E H
CW2	Armagh City of Culture.	Armagh is steeped in culture, we want to put the city and the Borough onto the world stage as a vibrant, exciting place through a bid to be UK City of Culture.	ABC Council with local arts and cultural sectors, Tourism NI, Arts Council NI & Central Government.	Develop and submit a UK City of Culture bid and establish a delivery mechanism.	Financial package from council, central government and private sponsorship.	S-M	C G E H
CW3	Housing for Armagh.	To enhance mixed tenure and increase the number of accessible and affordable housing in the city centre. To establish a NIHE city centre waiting list that is shared housing.	NIHE, DfC, ABC Council, NIFHA, CIH, Housing Associations.	Develop a sustainable growth strategy for the city prioritising reuse, and infill, identify developer partners, best practice, feasibility and learning by doing.	Resources for collaboration and sustainable development approaches.	S-M	C G E H
CW4	Deliver Local Full Fibre Network project in public buildings.	Stimulate the economy by bringing local businesses and homes closer to the fastest possible broadband.	DfE, ABC Council.	Delivery of local full fibre network and prepare for Project Stratum which will deliver superfast broadband to local homes.	Funding secured to connect buildings.	S	C E
CW5	Connect Armagh's diaspora back to the city.	Provide opportunities for the Armagh's diaspora to connect and contribute to the city.	City of Culture delivery body once established, local people, SRC, AOP, Mall Trustees.	Incorporate diaspora into City of Culture plan.	CW2 City of Culture, networks of local people.	S-M	C E
CW6	Connectivity Strategy	To research and explore the potential opportunities for connecting the city better for more active lifestyles and better streets.	ABC Council, DfI, DfC, Translink, Local Community.	To appoint a suitably qualified transport expert to carry out research, engage with key stakeholders, and make recommendations for a holistic connectivity strategy for Armagh.	Funding for the delivery of the strategy.	S	C G H

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.3 ICONS & ANCHORS

There are distinctive buildings across Armagh such as the iconic Armagh Gaol, the Armagh Observatory and Planetarium, and the Navan Centre and Fort.

Many of these could enhance their potential to act as anchors within the city, through diversified uses, and could be the string of pearls across Armagh that help create a unique and memorable place.

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
IA1	Bring the Armagh Gaol building back with a new use.	Support development plans for the site to see this icon of Armagh brought back into use.	ABC Council, MSW Growth Deal, private investors, Heritage Lottery Fund, local heritage groups.	Consider opportunities for short-term. Continue to work with developers and seek funding needed to redevelop the Gaol.	External funding required to proceed.	M-L	C G E H
IA2	Build a leisure village at Mullinure.	Provide first class indoor and outdoor leisure facilities with health and economic benefits for the area.	ABC Council, Mullinure delivery partners.	Continue to engage with key stakeholders to secure funding and permissions.	Funding and relevant approvals.	M-L	C G E H
IA3	Invest in sectors that create green jobs, equip people with the specialist skills required and connect them to opportunities.	Retrofitting buildings for energy efficiency, bringing heritage buildings back to life for social, economic and environmental benefits, and creating jobs.	ABC Labour Market Partnership, SRC, NIHE, Invest NI, EA, CCMS.	Set up education and business forum around green jobs and growth.	Investment in domestic, commercial and public sector buildings will come from different sources. Local coordination of training and apprenticeship offer.	S-M	C G H
IA4	Explore establishing a social supermarket in Armagh	Armagh and the rest of the Borough is the Food Heartland. Through increased coordination, make food more affordable for those experiencing poverty.	ABC Council, Food Banks, Community and Voluntary Sector Panel, social enterprises, DfC and local businesses.	Continue to research models and to work with food banks to establish a model.	Seed funding, volunteers, venue.	S	C G E H
IA5	Find one city centre venue for Armagh City Library and the Irish & Local Studies Library.	The city library provides an important cultural service and bringing people into the city centre.	Libraries NI, DfC, ABC Council.	Carry out a site scoping exercise, options appraisal and feasibility study. Develop partnerships.	Funding for planning work, resources through community planning partnership for collaborative input.	S-M	C E H
IA6	To further AOP's vision for a science park which is recognised as a centre of scientific excellence.	To develop the science park and leisure village plans on the Mullinure site. Exploring ways to bring benefits to the wider city including work around the potential of dark skies and a museum of light.	AOP, ABC Council, Mullinure lands partners, DfC, Other potential funders.	Develop work of Mullinure lands group. AOP seeking funding for ambition of strategic plan Progress open fellowship application.	External funding required to proceed.	M-L	C G E H
IA7	Armagh Townscape Heritage Project and Heritage Framework to bring vacant heritage buildings back into use.	Armagh has a rich built heritage and the funding will help restore and enhance these cultural assets for future generations.	ABC Council; Armagh City Townscape Heritage Partnership; National Lottery Heritage Fund; private sector and building owners.	Delivery of heritage building schemes and complementary heritage activities in the city.	Funding package is in place, match funding required through private investment.	S-M	C G E
IA8	Navan Fort bid for UNESCO World Heritage Status in conjunction with the royal sites of Ireland bid.	The royal sites are some of the most archaeologically significant sites in Ireland and date back to either the Bronze Age or the Iron Age. If successful the bid would provide international recognition and protection for the sites and promote tourism.	ABC Council; DfC; other councils.	Submission to tentative list, Council input working with DfC as site owners.	Joint working with DfC and DCMS.	M-L	C G E

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.4 JOURNEYS

The linear routes listed below show where people report the most conflicts between pedestrians, cyclists, and motor vehicles. Armagh has a significant opportunity to reclaim streets for pedestrians, encouraging healthy habits and at the same time fostering environmental benefits for the city.

←---→ Greenways

----- Rivers

Barack Hill

Cathedral Rd

College Hill

Dobbin St Lane

Friary Rd

Killylea Rd

Lonsdale Rd

The Mall

The Mall West

Upper English Street

Vicars Hill

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
J1	Explore potential benefits of reinstating a rail link to Armagh.	Growing the city will require sustainable transportation.	Dfi, Translink, ABC Council, Portadown Armagh Railway Society.	Conduct a technical study and inclusion of project in the Regional Strategic Transport Network Transport Plan (RSTNTP).	Funding for resources to develop business case.	M-L	C G E H
J2	Integrate case for a ring road into a sustainable transport strategy for the city.	Ensuring that a ring road to remove HGVs from the city is strategically planned.	ABC Council, MSW Growth Deal, Dfi, landowners.	Establish Armagh transportation working group and appoint expert advisor to conduct study to inform strategy.	Investment in initial study, resources for partnership working.	S-M	C G E H
J3	Increase green blue infrastructure in the city.	Connect green and blue spaces to each other and promote active travel.	ABC Council, Dfi, local communities, Sustrans, land owners.	Feasibility study and options, phasing plan.	Funding for studies to be conducted followed by detailed design.	M	C G E H
J4	Implement the signage and wayfinding strategy.	Create coherent, fun and engaging ways of getting around the city.	ABC Council, DfC, Dfi, local artists.	Secure funding, identify opportunity sites.	Funding for signage and wayfinding and art installations.	S-M	C E H

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.5 HIGH STREET

Scotch St, Thomas St, Market St and Upper English Street make up the retail core of Armagh City. This core is the connection between the Cathedrals, the Mall and other key anchor points in the city. All high streets are in a period of change and need to adapt to meet the challenges of declining retail, rise in online shopping, changing work patterns and opportunities for a walkable city.

A number of key actions have been identified that will help deliver the adaptation that is required, enlivening vacant spaces for new, creative and innovative uses. They will create unique cultural experiences for visitors, residents and support for new ventures on the high street by businesses and people with ideas.

Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
H1	Pilot a process to adapt the High Street.	Pilot the MAG's innovative High Street Craft Kit in the city.	ABC Council; DfC's Ministerial Advisory Group for Architecture & the Built Environment; DfC, BPA, City Centre Management, local businesses and communities.	Discussions with MAG, alignment of timescales, bring together partners, pilot.	Investment of resources by city partners and MAG.	S-M C G E H
H2	Make Market Street and the high streets people-centred.	Put people at the heart of designing city streets with less emphasis on them being transport corridors for cars.	ABC Council with DfC, DfI, BPA, City Centre Management, local businesses and communities.	Develop small scale public realm activations, such as parklets and continue consultation on people-centred streets.	Funding for a communications plan and active pilot projects.	S C G E H
H3	City stewardship through a streetscape design guide.	Ensure good city stewardship through streetscape guidance and collaboration on cleansing and maintenance.	ABC Council, DfI, DfC, City Centre Management.	Develop Armagh streetscape design guide, identify local champions, city stewards scheme.	Resources for guide, engagement locally and establishment of a network.	S-M C G E H
H4	Digitalisation of the high streets.	Digitally enhance Armagh City Identity aligned to Urban ABC website and Visit Armagh.	ABC Council, DfC and City Centre Management.	Discussions with City Centre Management and local business community.	Resources and funding to develop and deliver activities.	S-M E C

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.6 GATEWAYS

Gateways are critical spots for announcing the entrance to Armagh, and they are essential to showcase what the city stands for and what to expect from its visit. The gateways are today identifiable by the presence of road junctions, roundabouts or road signs. These spaces allow creating designs that leave a long-lasting impression, disclose the creative city, and provide inclusive social meeting places.

- 01 Killylea Road
- 02 Hamiltonsbawn Road
- 03 Newry Road
- 04 Moy Road
- 05 Portadown Road
- 06 Keady Road

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
G1	Young people design gateways to the city.	Providing better entrances to the city (the arrival points) to showcase the culture, creativity and ambition of the young people of Armagh.	ABC Council, DfC, DfI, Youth Clubs, Schools, SRC.	Site scoping study, design competition, funding programme.	Funding to deliver gateway projects.	S-M	C E

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.7 OPEN SPACES

Open spaces in Armagh take many forms such as the mall, parks, gardens, squares and sports pitches. Essentially they are outdoor spaces of public value. People in Armagh recognise these as spaces with health and recreation benefits. Encouraging mixed uses, bringing Armagh cultural activities beyond the institutional buildings, and fostering new ways of learning could enhance these spaces.

- 01 Astropark walk
- 02 Callan river
- 03 Folly river
- 04 Armagh Gaol Square
- 05 Gardens of the Cathedral
- 06 Mall
- 07 Market Place
- 08 Palace Demesne Public Park
- 09 The Shambles Market

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
01	Bring more colour to the streets.	Celebrate the city's open spaces by creating vibrant and colourful and playful open spaces.	ABC Council, DfI, local artists, local businesses & community groups.	Engage with young people to develop ideas and concepts, run a design competition, partner with local and international artists.	Development of ideas and engagement with young people, artists etc.	S-M	C G E H
02	Armagh Streets Alive.	Bringing the story of Armagh alive through an immersive cultural heritage strategy and trail for the city.	DfC, ABC Council, DfI, local communities and businesses.	Arts and cultural strategy for the city, develop concepts and ideas, identify sites, run design competition(s).	Funding to develop strategy and trail.	S-M	C G E H
03	Get Places Moving.	Encourage and support people to make creative use of Armagh's open spaces to Get Moving.	ABC Council, Sports Forum, local sport & community groups, Park Run and Sustrans.	Through the Get Moving ABC Partnership encourage the delivery of physical activity opportunities in Armagh's open spaces.	Resources for marketing and delivery.	S-M	C G E H

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.8 GREY SPACES

Grey spaces are leftover spaces, overlooked and underused in the city. Some of them are functional and used as transition spaces, storage or parking, and others are undiscovered like the underground river below the Mall, brownfield and derelict sites. They lie unused most of the time, and they have a considerable potential to become spaces for people to linger and meet.

- 01 Alleyways
- 02 Backlands
- 03 Parking spaces

	Action	What's the idea?	Lead & Suggested Partners	Next steps	Resources Needed	Timescale*	Outcomes
G1	Enliven Armagh's grey spaces.	Deliver placemaking projects to enliven dead spaces like Armagh's alleyways and back lands.	DfC, ABC Council, DfI, local businesses and communities, local artists.	Develop concepts for individual sites, bring partners on board, secure funding and deliver.	Funding for projects.	S-M	C G E H
G2	Living rooftops.	Create amenity for city centre residents, spaces where they can go and use that enhances liveability.	ABC Council, An Culturlann, European Rooftop Network, Property owners, local residents.	Mapping of rooftops, identify sites, networking with EU Rooftop network, develop sites and deliver.	Initial grant funding to inspire ideas.	M	C G E H
G3	Empty to occupied.	Occupy empty buildings to stimulate the economy and activate the street frontages.	ABC Council, Businesses and entrepreneurs, DfC.	Roll out scheme.	Funding for regeneration of vacant shops.	M	E H
G4	Engage the space.	Use vacant or derelict spaces to start public conversations and ideas for the city.	DfC, ABC Council, local schools, landowners.	Pilot, test, measure, learn, roll out.	Funding to support and deliver.	S	C E H

* S = 0-2 yrs / M = 2-4 yrs / L = 5+years

4.9 THE BIG IDEAS FOR ARMAGH

The big ideas are the key strategic projects and initiatives that have been proposed for delivery in the city as, they have the potential to act as a catalyst for cultural-led regeneration for Armagh.

There are eight big ideas for Armagh and these will involve significant partnership working, investment and community buy-in in order to be successfully delivered.

CW2 ARMAGH CITY OF CULTURE

What if...the city was a UK capital of culture?

CW3 HOUSING FOR ARMAGH

What if...the city centre was for everyone to live in?

IA1 BRING THE ARMAGH GAOL BUILDING BACK WITH A NEW USE

What if...Armagh Gaol was a place for everybody?

IA2 BUILD A LEISURE VILLAGE AT MULLINURE

What if...people came into the city to get exercise?

J3 INCREASE GREEN AND BLUE INFRASTRUCTURE IN THE CITY

What if...there were connected greenways and blueways across Armagh?

HI A HIGH STREET CRAFT KIT

What if...Armagh's main streets were full of people?

O2 ARMAGH STREETS ALIVE

What if...every street in Armagh told a story?

G1 ENLIVEN ARMAGH'S GREY SPACES

What if...Armagh changed dead spaces into living spaces?

CW2 ARMAGH CITY OF CULTURE

What if...the city was a UK capital of culture?

WHAT'S THE IDEA?

Armagh is steeped in culture and we want to put the city and the Borough onto the world stage as a vibrant, exciting place. The best place to start is through a bid to be UK City of Culture.

There are many big moments in the city that take place throughout the year. Better connections through a city of culture bid would focus minds creating a structure of collaboration and partnership working that could propel Armagh on to the world stage as a vibrant destination. Economic opportunities for investment could be unlocked through such an approach.

WHY IS IT IMPORTANT FOR ARMAGH?

Armagh already boasts unique cultural experiences, however the research here found that this has potential to be much more citywide and inclusive. There is a need to coordinate and bring key events and celebrations of the city to life through a distinct brand and identity, and focusing on celebrating Armagh as city of culture would help unlock investment, focus minds and help move the narrative of the cultural heritage of the city forward to embrace the people, the spaces and the 'whole city' experience for visitors.

SUGGESTED PARTNERS

ABC Council with local arts and cultural sectors, Tourism NI, Arts Council NI & Central Government.

NEXT STEPS

Develop and submit a UK City of Culture bid and establish a delivery mechanism.

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

CW3 HOUSING FOR ARMAGH

What if...the city centre was for everyone to live in?

WHAT'S THE IDEA?

To enhance mixed tenure and increase accessible and affordable housing in the city centre. To establish a NIHE city centre waiting list that is shared housing (E.g. Ogle Street development).

WHY IS IT IMPORTANT FOR ARMAGH?

Create the activity and vibrancy in city centre needed to support businesses and adopt a town centre first approach. Keeping streets safe and welcoming and at the same time encouraging city centre housing would increase vibrancy, and address young people's desire to build relationships across the city.

WHAT HAS BEEN ALREADY DONE?

The development at Ogle Street should be developed as a 'living exemplar' of how diversity and inclusion can be facilitated through mixed use and mixed tenure regeneration. Support to implement both the physical and social regeneration of the site and work with new tenants and owners to integrate the community into the area should be a priority. Having an exemplar of where this has been achieved in the city will pave the way for more mixed tenure sites to come forward under a sustainable growth strategy for the city.

SUGGESTED PARTNERS

NIHE, DfC, ABC Council, NIFHA, CIH, Housing Associations.

NEXT STEPS

Work in partnership with key partners, identify developer partner opportunities, best practice, feasibility, learning.

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

IA1 BRING THE ARMAGH GAOL BUILDING BACK WITH A NEW USE

What if...Armagh Gaol was a place for everybody?

WHAT'S THE IDEA?

Support development plans for the site to see this iconic building brought back into use. To explore how the ground floor and public space around the Gaol could be used as a shared space for community ideas, activities and coming together.

WHY IS THIS IMPORTANT FOR ARMAGH?

The Gaol came up in many of the conversations during the development of the plan. It is strategically located next to the Mall but has lost prominence due to the heavy traffic

that surrounds it and its current vacant state. Securing the long term sustainability of the Gaol remains a priority, and diversifying its uses and making it a multi-functional space is how that should be achieved. Part of this space should remain open and accessible for the community and visitors, and should incorporate the stories (and ghost stories!) that many people told during the engagement.

WHAT HAS BEEN ALREADY DONE?

The Council has been exploring external funding services for the

redevelopment of the building and is working with a private sector delivery partner. The project could create a significant economic boost for the city and act as a catalyst for further investment.

SUGGESTED PARTNERS

ABC Council, Private investors, Heritage Lottery Fund, local heritage groups, Mid South West (MSW) Growth Deal.

NEXT STEPS

Continue to engage with developers and stakeholders. Develop a funding bid to redevelop the Gaol through MSW.

IA2 BUILD A LEISURE VILLAGE AT MULLINURE

What if...people came into the city to get exercise?

WHAT'S THE IDEA?

Provide first class indoor and outdoor leisure facilities with health and economic benefits for the area.

WHY IS IT IMPORTANT FOR ARMAGH?

The proposals are a significant investment by the Council and comprise a new building hosting indoor leisure facilities and outdoor pitches, helping respond to the needs of the community, clubs and schools.

WHAT HAS BEEN ALREADY DONE?

A concept landscape strategy had been produced via an integrated approach for

the site and surrounding areas, limiting or compromising future developments.

The vision for the area is to become a centre of sporting excellence, a significant tourism destination, a place of education and learning and an integrated part of the regional greenway network. In this inclusive and shared place, the community can meet and be active.

The objective is to establish a sustainable green infrastructure that is careful to employ natural solutions (like SUDS), become a place of community, restore the historic landscape,

provide a high-quality destination and experience, and finally design a leisure village as well as a leisure city.

SUGGESTED PARTNERS

ABC Council, Mullinure delivery partners.

NEXT STEPS

Secure funding & build advocacy across government & create public & private sector partnerships.

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

J3 INCREASE GREEN AND BLUE INFRASTRUCTURE IN THE CITY

What if...there were connected greenways and blueways across Armagh?

WHAT'S THE IDEA?

Connect green and blue spaces to each other and promote active travel. Green and blue spaces are anything that allows our rivers, waterways, flora and fauna to thrive across the city.

WHY IS THIS IMPORTANT FOR ARMAGH?

Increasing the blue and green infrastructure, and thus linking Armagh internally and to the regional greenway network has a host of benefits including those for climate change adaptation, mitigation, health and wellbeing, and biodiversity.

WHAT HAS BEEN ALREADY DONE?

The blue and green infrastructure in Armagh can contribute to delivering sustainable development in the city. Improving biodiversity and enhancing the environment will contribute towards more sustainable communities and healthy place making.

SUGGESTED PARTNERS

ABC Council, DfI, local communities, Sustrans, land owners.

NEXT STEPS

Feasibility study and options, phasing plan.

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

HI A HIGH STREET CRAFT KIT

What if...Armagh's main streets were full of people?

WHAT'S THE IDEA?

Pilot the MAG's innovative High Street Craft Kit in the city. Armagh city could run a pilot project to collaborate around adapting the high street, bringing new uses and vibrancy to the city centre.

WHY IS IT IMPORTANT FOR ARMAGH?

Armagh city centre suffers from high levels of vacancy. In the public engagement sessions people felt there was not enough activity and diversity of uses to keep the city feeling safe and welcoming, particularly at night. The craft kit is a process by which

people collaborate to help buildings and spaces to adapt, building resilience and economic opportunities where they may not have been before.

WHAT HAS BEEN ALREADY DONE?

The craft kit is due to be launched later this year, and conversations are underway to bring the craft kit to the city.

SUGGESTED PARTNERS

ABC Council, MAG, DfC, BPA, City Centre Management, local businesses and communities.

NEXT STEPS

Discussions with MAG, alignment of timescales, bring together partners, pilot.

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

02 ARMAGH STREETS ALIVE

What if...every street in Armagh told a story?

WHAT'S THE IDEA?

Bringing the story of Armagh alive through an immersive cultural heritage trail for the city.

WHY IS THIS IMPORTANT FOR ARMAGH?

In the workshop sessions, attendees prioritised the creation of places for the community to come together. There are also a lot of people who come to live there to work in the public institutions, the agri-food industry and to carry out research through the libraries and planetarium.

WHAT HAS BEEN ALREADY DONE?

Armagh is already more ethnically diverse than the Borough average, and there are community and voluntary sector groups that support and represent people coming to live in the area. However the dominant narrative of good relations is 'shared space' that focuses on places of sectarian tension, rather than a wider conceptualisation of diversity that is inclusive of everyone living there.

The open spaces near our homes give us a valuable place to socialise with our neighbours. The better the design of the space in question is, the better the quality of the social experience.

SUGGESTED PARTNERS

DfC, ABC Council, DfI, local communities and businesses.

NEXT STEPS

Arts and cultural strategy for the city. Collaboratively develop concepts and ideas, identify sites and run design competition(s).

OUTCOMES

A CONNECTED CITY

A GREEN CITY

AN ENGAGING CITY

A HEALTHY CITY

01 ENLIVEN ARMAGH'S GREY SPACES

What if...Armagh transformed dead spaces into living spaces?

WHAT'S THE IDEA?

Deliver placemaking projects to enliven dead spaces like Armagh's alleyways and backlands.

WHY IS IT IMPORTANT FOR ARMAGH?

The public space in Armagh is not being celebrated enough, there is too much emphasis on individual 'attractions' or buildings. One priority identified during the engagement was the need for visitors to leave the city having had a 'whole city' experience. There is a need to build pride in the city and bring all the space in the city into productive use.

WHAT HAS BEEN ALREADY DONE?

The Alleyways project was a six-month process of creative collaboration with the local community and the artist Kevin Killen in 2018. As a result, the Market Place Theatre & Arts Centre will host a collaborative lighting art piece, and this could be the foundation on which new living spaces are developed.

SUGGESTED PARTNERS

DfC, ABC Council, DfI, local businesses and communities, local artists.

NEXT STEPS

Develop concepts for individual sites, bring partners on board, secure funding and deliver.

OUTCOMES

A GREEN CITY

A HEALTHY CITY

THE WAY FORWARD...

The Community Planning Partnership recognise that in order to successfully deliver the actions from this place plan, engagement and collaborative relationships is key and will continue to engage with its partners, the Community Voluntary Sector Panel, local community groups, businesses and residents.

Implementation of the place plan, funding and delivery of the actions is the collective responsibility for a wide range of partners.

Councils Community Planning Department will monitor the progress of each action, the progress of outcomes will be measured against baselines within the population indicator place dashboards. The partnership is setting up a new Place Board to report the progress of the delivery of place plans and priorities within the places.

ACKNOWLEDGEMENT

The Community Planning Partnership appointed Urban Scale Interventions (USI) to research and develop a place plan for Armagh.

The Partnership would like to thank USI for their time and commitment to the project.

To find out more about USI please visit their website [🌐 urbanscaleinterventions.com](https://urbanscaleinterventions.com)

INTERESTED IN THE DEVELOPMENT OF ARMAGH,

for further information or
to get involved with the
delivery of an action?

We want to hear from you.

Please contact the **Community
Planning Department** at
Armagh City, Banbridge and
Craigavon Borough Council

 0300 0300 900

 communityplanning@armaghbanbridgecraigavon.gov.uk

 armaghbanbridgecraigavon.gov.uk