

Paper 1: Population & Growth July 2014

Armagh Banbridge Craigavon Population & Growth | 2014

PAPER CONTENTS	PAGE(S)
Content Overview	2-4
Purpose	5
Aims	6
Recommendation	6
Section 1:Population Profile	7
Introduction	7
Population of Armagh, Banbridge & Craigavon	8
Section 75 Groups	9
a. Age Structure	10
b. Marital Status	13
c. Gender & Life Expectancy	15
d. Health & Disability	16
e. Households with or without dependent children	18
f. Sexual Orientation	20
g. Race & Ethnicity	20
h. Religion & Political Opinion	21
i. Spatial Deprivation	24
j. The Urban–Rural Family Resources Report	28
k. The Urban–Rural Divide within ABC	29
Conclusions.	31
Section 2: Population Growth & Population Projections	35
Introduction	35
Population Trends	35
Population & Household Projections	38
Section 3: A Settlement Strategy for Accommodating Growth	42
Principles of Planning for Growth	42
Existing Growth Strategies - Regional Context	42
Existing Growth Strategies - Local Area Plans	44
Existing Settlement Hierarchy	45
Proposed Settlement Strategy for Accommodating	
Growth	49
Overall Conclusions and Recommendations	51

2

TABLE	S
Table 1:	Age Structure of Population- 2001
Table 2:	Age Structure of Population-2011
Table 3(a):	Marital Status-2011
Table 3(b):	Marital Status-2001
Table 4:	Gender balance of Population- 2011
Table 5:	Life Expectancy by Gender - 1998-2000 & 2008-2010
Table 6:	Health in 2001
Table 7:	Health in 2011
Table 8:	Households with Dependent Children - 1981 & 2011
Table 9:	Household Composition -2011
Table 10:	Country of Birth - 2011
Table 11:	Religious composition - 2011
Table 12(a):	
Table 12(b):	
Table 13:	Economic Activity of the Population (16-74 year olds) - 2011
Table 14(a):	ABC Employee Jobs by Industry - 2011
Table 14(b):	
Table 15:	Qualifications of population over 16 in ABC -2011
Table 15:	Qualifications of population over 16 in ABC -2011
Table 16:	Urban-Rural Population Split – 2001
Table 17:	Preliminary Identification of Planning Policy likely to have an
	impact on community relations / equality
Table 18:	ABC Population Trends 1971-2011
Table 19(a):	
Table 19(b):	NI Population Projections 2012-2030
Table 20:	Household Projections 2008-2030
Table 21:	Existing Settlement Hierarchy for ABC Districts
Table 22:	RDS Settlement Hierarchy Classification

FIGUE	RES
Fig. 1.1:	Population in ABC
Fig. 1.2:	ABC District Map
Fig. 1.3:	Age Structure Change NI and ABC (2001-2011)
Fig. 1.4:	Job Sector Composition Change NI and ABC (2001-2011)
Fig. 1.5:	ABC Urban-Rural Composition 2001
Fig. 1.6:	ABC Urban-Rural Composition 2001
Fig. 2.1:	Percentage change in mid-yr population (NI & ABC 1991-2012)
Fig. 3.1:	Spatial Framework for Northern Ireland

APPENDIX 1: MAPS
SUPER OUTPUT AREA MAPS IN ARMAGH, BANBRIDGE &
CRAIGAVON (ABC)
Map 1: Map of population under 16 years of age
Map 2: Map of population over 65 years of age
Map 3: Map of good health
Map 4: Map of long-term limiting illness
Map 5: Map of unpaid care provision
Map 6: Map of household dependents
Map 7: Map of Catholic/Protestant populations
Map 8: Map of Multiple Deprivation Measure 2010
Map 9: Map of educational qualification levels

PURPOSE

The purpose of the paper is to provide the Transitional Management Team and Shadow Council/Shadow Planning Committee with baseline information on population, across the Armagh, Banbridge and Craigavon Area, which is one of the key drivers behind growth. It provides information on:-

- i. a profile of the population including different Section 75 groups of people, identifying those which the plan is likely to have an impact on;
- ii. a profile of the existing population, past population trends and population projections and household projections up until 2030; and
- iii. a proposed settlement strategy for accommodating growth.

Future papers will address land availability for housing, employment and economic development and town centres and opportunity sites. Together these papers will provide a firm foundation on which work can commence on a new planning strategy for Armagh, Banbridge and Craigavon to replace that contained in the Armagh, Banbridge, Newry and Mourne and Craigavon Area Plans.

AIMS

- To build the capacity of members to make informed planning decisions, particularly within the plan making context;
- To provide baseline information which will inform planning policy making at local level;
- To assess the land use needs of a growing population in the Armagh, Banbridge and Craigavon District Area and to consider the adequacy of the existing growth strategy; and
- To link with important ongoing work in relation to the development of a Community Plan and other strategic work being undertaken by the Council.

RECOMMENDATION

That the Shadow Council/Shadow Planning Committee notes the findings and considers how to achieve balanced growth across Armagh, Banbridge and Craigavon.

INTRODUCTION

- **1.1** The purpose of the planning system is to secure the orderly and consistent development of land with the objective of furthering sustainable development and improving well-being. The new Local Development Plan will guide the future use of land in the Armagh, Banbridge and Craigavon Area and will inform developers, members of the general public, communities, government, public bodies, representative organisations and other interests of the policy framework that is used to determine development proposals.
- **1.2** This paper sets out key baseline data and presents a potential growth strategy. Members are reminded that no formal decisions can be made until plan making power transfers to local government. Equally, any future decision making will need to be made within the context of a Sustainability Appraisal under the provision of Planning (Northern Ireland) Act 2011. This paper is therefore intended to generate members' ideas on how planning can best meet the needs of a growing community and different groups within the community.
- **1.3** Therefore, the key outputs of this paper are:
 - to conduct a screening exercise of the people within our community (Section 75 Groups) who are likely to be affected by a local development plan;
 - to identify policy goals which may be used to formulate policy and assess the likely affects of the Plan on the various groups within our community; and
 - to consider the existing growth strategy and strategy to accommodate future growth.
- **1.4** Members' ideas on different options are welcome and will be subject to a sustainability assessment at a later date. The next three papers will address growth issues associated with housing, the economy and town centres.
- **1.5** It is important to stress to members that in compiling the report the best information available has been used. However, much of the data from the 2011 Census has not yet been released and it is anticipated that much of the area data will become available in Spring 2015. Accordingly, it is recommended that the report is reviewed at that time to establish whether this will result in any significant changes to the conclusions.

Population of Armagh Banbridge and Craigavon

1.6 The new Armagh, Banbridge, Craigavon Council will have the largest population in Northern Ireland outside of Belfast with a 2011 population of 199,700 over an area of approximately 1440 square km. Please note that this figure relates to the boundary of the new Council after the inclusion of the Dungannon Borough Council element and transfer of the Banbridge Slieve Croob element to Newry & Mourne and Down. For the purposes of this paper, the figures presented as Armagh, Banbridge, Craigavon will relate to the existing boundaries as this allows meaningful comparison with older Census data and more information is available for the individual Councils than the Cluster. The combined population of the three existing Councils in 2011 was 200,700. Population change has implications for the provision of housing, employment opportunities and public services including health, education and infrastructure. It is therefore important to know the components of population change and the characteristics of the population when planning for future growth. Planning is also about meeting the needs of everyone.

Figure 1.1: Population in ABC

SECTION 75 GROUPS (N.I. ACT 1998)

- **1.7** Section 75 of the Northern Ireland Act 1998 requires a public authority, in carrying out its functions relating to Northern Ireland, to have due regard to the need to promote equality of opportunity:
 - between persons of different religious belief, political opinion, racial group, age, marital status or sexual orientation;
 - between men and women generally;
 - between persons with a disability and persons without; and
 - between persons with dependants and persons without.

In addition, without prejudice to the above obligations, public authorities are required to have regard to the desirability of promoting good relations between persons of different religious belief, political opinion or race.

1.8 The principle of promoting equality of opportunity and good relations between people must be a key objective behind the plan and will be a central theme of the sustainability assessment. In land use planning terms this means ensuring everyone benefits from quality housing, employment, and access to public services and recreation facilities. These themes will be addressed in more detail in later papers. However, this paper begins the process of identifying issues and needs facing different groups within our area over and above the general population, so that these can be considered at every stage of the plan making process. If an aim of the plan is also to help build a cohesive society then it must also be recognised that this can only be achieved by "sharing space" and "accessing opportunities". Therefore, the paper also examines the extent to which segregation occurs and the pattern of multiple deprivation.

(A) Age Structure

1.9 Armagh, Banbridge and Craigavon are broadly in line with the Northern Ireland population age structure albeit with a slightly higher proportion of those under 16 years of age (Tables 1 and 2). In relation to age, it is young and old people who tend to be most vulnerable. There tends to be more elderly people in the town SOAs which show a strong Protestant majority such as Brownstown 2 (Craigavon) Fort (Banbridge) and the Mall (Armagh). Conversely, there are generally more young people within SOAs with a higher percentage of Catholics such as Drumgask 1 & 2 (Craigavon), Callan Bridge (Armagh) and the rural SOAs of Derrynoose (Armagh), Aghagallon 2 (Craigavon) and Ballyward (Banbridge: 53.92% Catholic). Within the towns, there is a range of facilities including nursing homes, sheltered and other housing designed to meet their needs, together with better access to services. However, there are also many elderly people living in the countryside where access to services is more problematic (see Maps 1 & 2, Appendix 1).

	0-15 years (%)	16-64 years (%)	65+ years (%)
N Ireland	23.62	63.13	13.25
ABC*	24.6	62.1	13.3
Armagh	25.07	62.68	12.25
Banbridge	23.63	63.82	12.55
Craigavon	24.7	62.67	12.64

Table 1 – Age Structure of Population 2001

Source: Census 2011

*ABC figure is total of three Councils.

	0-15 years (%)	16-64 years (%)	65+ years (%)	Mean Age
N Ireland	20.95	64.49	14.56	37.59
ABC *	22.16	64.02	13.82	36.86
Armagh	22.15	63.66	14.19	37.09
Banbridge	22.37	63.78	13.85	37.13
Craigavon	22.06	64.38	13.56	36.55

Table 2 - Age Structure of Population 2011

Source: Census 2011 *ABC figure is total of three Councils.

Figure 1.3: ABC Age Structure Change 2001-2011

Source: Census 2001 & Census 2011 *ABC figure is total of three Councils.

11

1.10 The Northern Ireland trend is that the proportion of people over 65 years of age is growing and is expected to reach 20% of the total

Armagh Banbridge Craigavon Population & Growth | 2014

population by 2027 (NISRA 2012-based population projections). The district is likely to follow this trend. A key issue for elderly people is poverty with many older people having to live on reduced incomes, with reduced mobility and increased disability. Nearly one half of people over 60 in Northern Ireland live with a long term illness or disability and this grows with age (Census, 2001). Over one fifth (22%) of Northern Ireland's pensioners live in low income households (defined as below 60% of medium income after deducting housing costs), some 4% points above the UK average (Family Resources Survey, 2007). This is reflected in car ownership with one fifth of retired couples and two thirds of single pensioners living in households without a car. It is also reflected in fuel poverty. In 2006, a third of all households were in fuel poverty with single pensioners being the group at greatest risk (Northern Ireland Housing Survey, 2008).

- 1.11 The growing number of elderly is a key factor in declining average household size, projected to fall within the three current ABC Council Areas. The average household size in Armagh is projected to remain above the NI average for the period 2008-2023 (NI:2.53-2.36; ACDC:2.82-2.67; BDC:2.59-2.36; & CBC:2.51-2.33) whilst Banbridge is projected to converge with the NI average and Craigavon to remain marginally below it (NISRA Household Projections, 2008). This has been taken into account by DRD when formulating the Regional Development Strategy 2035 Housing Growth Indicators. A Local Development Plan has a role in providing development land to meet these indicators (which will be discussed in the following paper) and facilitate housing units to meet the needs of the elderly, particularly nursing homes, sheltered accommodation and smaller sized units. It also has a role in ensuring such units are accessible. Building control ensures design compliance, however planning needs to ensure that housing for the elderly is sited, where it is accessible to local services and transportation. These services include health and other community facilities together with recreation and shops. A rising elderly population will also increase demand for health and community services, the development of which will also need to be accommodated.
- **1.12** Over twenty percent of the ABC population is under 16. The number of children under 16 in the ABC Council Area is projected to rise by 7,016 between 2008 and 2023. The number of children in Craigavon Borough is projected to rise by 4,878 to 24, 999 over the same period with a 1,869 increase in Armagh District to 15,467 and a projected increase of 269 in Banbridge District to 10,640 (NISRA, Population Projections 2008). This will have implications for provision of crèches, nurseries and schools. In particular, the projected increase in the number of

children under 16 within Craigavon and Armagh will strengthen the need for developments such as the Educational Villages in Armagh City and Lurgan.

- **1.13** Children are also a vulnerable group. Over one quarter (26%) of children in Northern Ireland are living in low income households (FRS, 2007). Young people do not have independent use of a car. Therefore, safe and sustainable access to community and recreation facilities, including play parks and playing fields, remains high on the agenda.
- **1.14** All of the above issues are also relevant to people between 16 and 65, the key difference being employment is a major issue for those people of working age. In 2013 the claimant count for Armagh, Banbridge and Craigavon Districts was 1664, 1136 and 2994 people respectively. This relates to 4.4, 3.7 and 4.9% of the working age (DFP Claimant Count, Nov 2013). Unemployment is a particular issue for young people, with unemployment for those aged 16-25 rising from 12 to 19% between 2008 and 2010. Unemployment is looked at in more detail later.

(B) Marital Status

1.15 Between 2001 and 2011, there has been an increase in the proportion of single people in N. Ireland. In the Armagh, Banbridge and Craigavon Council areas, the trend is similar, albeit with a slightly higher proportion of married people (Table 3).

	All People ≥ 16	Single (never married) (%)	Married * (%)	Divorced (%)	Widowed** (%)
NI	1,431,540	36.14	51.63	5.45	6.78
ABC ***	156,225	33.64	54.73	5.18	6.52
ACDC	46,195	34.14	54.71	4.28	6.87
BDC	37,527	31.59	57.11	5.05	6.26
CBC 2011	72,503	34.38	53.36	5.82	6.43

Table 3a - Marital Status in 2011

Source: Census 2011/KS103NI & Census 2001/Marital Status .

*2011 Married – This includes people who were remarried; those who are separated but still legally married; and those in a same-sex civil partnership. ** 2011 Widowed includes surviving partner from a same-sex civil partnership. *** ABC figure is a total of 3 Council 2011 NISRA figures.

¹³

Table 3b - Marital Status in 2001

	All People ≥ 16	Single (never married) (%)	Married * (%)	Divorced (%)	Widowed** (%)
NI 2001	1,287,211	33.1	54.96	4.12	7.81
ABC 2001***	133,020	30.66	58.02	3.73	7.59
ACDC 2001	40,661	32.3	57.55	2.64	7.5
BDC 2001	31,612	29.3	59.72	3.61	7.4
CBC 2001	60,747	30.3	57.45	4.52	7.75

Source: Census 2001/Marita Status.

*2011 Married – This includes people who were remarried; those who are separated but still legally married; and those in a same-sex civil partnership.

** 2011 Widowed includes surviving partner from a same-sex civil partnership.

*** ABC figure is a total of 3 Council 2001 NISRA figures.

1.16 Official statistics (NISRA Census Table: KS103NI) categorise couples (unmarried) who are co-habiting as single. This potentially is misleading as to the household needs of the population. In this case, the challenge is providing housing to meet the needs of single people. It is reasonable to assume that many single wage earners will not have the same purchase power of a double income household. Single people also have different social needs to those who are married and have families. Young, single people are key to the economy of any town centres, providing a significant part of the market for pubs, clubs and restaurants. However, this can mask the feeling of social exclusion experienced by many single people, particularly the elderly, disabled and single parents. Single parents remain one of the most disadvantaged groups with over half falling within low income groups and over half of lone parent families not having access to a car (Poverty site, 2010).

(C) Gender and Life Expectancy

1.17 The usually resident population is broadly split on a 50/50 basis between men and women. Life expectancy continues to improve for both males and females. Over the period 1998-2000 to 2008-2010, life expectancy for males improved at a slightly faster rate than for females, reducing the gender gap to females who live around 4-5 years longer than males, a differential which is slightly higher than the N Ireland level. Of the three Council areas, only Banbridge in 2008-2010 has a higher life expected to increase by around five years between 2012 and 2037 (Office of National Statistics, 2013) for both men and women and it is therefore anticipated that life expectancy will similarly increase in the Council area.

Sex	Armagh	Banbridge	Craigavon	ABC*	N.Ireland
Male	49.73%	49.60%	49.21%	49.46%	49%
Female	50.27%	50.40%	50.79%	50.54%	51%

Table 4: Gender	[·] balance of	Population - 2011
-----------------	-------------------------	-------------------

Source:NISRA Census 2011.

*ABC figure is a total of 3 Council 2011 NISRA figures.

Table 5: Life Expectancy by Gender 1998-2000 & 2008-2010

	1998-20	00	2008-2010		
	Males (yrs)	Females (yrs)	Males (yrs)	Females (yrs)	
NI	74.5	79.6	77.1	81.5	
Armagh	74.1	79.4	76.5	81.7	
Banbridge	75.6	79.3	78.2	82.3	
Craigavon	75.2	80	77	82.2	

Source:NISRA

- **1.18** There are key differences between the sexes in that women tend to take on the role of carer whether it be for children or aging relatives which is discussed later. Women suffer inequalities in terms of wealth, employment and access to services. The gender pay gap (i.e. the difference between men's and women's earnings as a percentage of men's earnings) based on median gross hourly earnings (excluding overtime) for full-time employees increased to 10% and 19.7% as measured by hourly earnings for all employees (Office of National Statistics, 2013). In Northern Ireland the difference is most pronounced for those on low incomes, with half of those people earning less than £7 being in part time employment, mainly women (DETI, 2010). The gender gap is also reflected in access to a private car with 25% of men in the UK and 40% of women lacking a car in their household or not possessing a driving license (Poverty site, 2010). These figures are often masked by the fact that only a small percentage of couples do not have access to a car.
- **1.19** Planning can have a role in addressing this inequality not only by facilitating job creation but by facilitating new employment opportunities at locations accessible by sustainable forms of transport other than just the private car. The same holds true for shops, recreation, and community services. Planning can also help by adopting a more flexible approach to innovation and a flexible approach to home working through Planning Policy.

(D) Health and Disability

- 1.20 A person is described as having a limiting long-term health problem if they have a health problem or disability which limits their daily activities and which has lasted, or expected to last, at least 12 months. This includes problems that are due to old age (Census 2011). In 2011/12, 6% of children in Northern Ireland were disabled compared to 14% of adults of working age and 44% of adults over State Pension age (DSD Family Resources Survey). Overall, the health of the area is improving (Tables 6 & 7) but almost one in five people in Armagh-Banbridge-Craigavon suffer from some form of limiting illness.
- 1.21 The areas with most people with a long-term illness are within the towns ie. Court 2 & Drumnamoe 1(Craigavon), The Cut (Banbridge) and Abbey Park & Keady (Armagh). In general, where there are higher levels of long-term limiting illness, there are lower levels of people who described their health as being good or very good and vice versa. There are also areas with slightly higher proportions of people providing unpaid care including Demesne 2 & Richhill 1(Armagh),

Knocknashane 1&2 (Craigavon) and Waringstown 2 (Craigavon) and Lawrencetown (Banbridge).See Maps 3, 4 &5: Appendix 1.

	Limiting long- term illness	Fairly Good General Health	People Providing Unpaid care
NI	20.40%	70.00%	11.00%
Armagh	19.30%	71.60%	10.40%
Banbridge	18.40%	71.90%	10.70%
Craigavon	21.50%	68.30%	11.00%

Table 6 – Health in 2001

Source:Census 2001/Health and Provision of Unpaid Care (administrative geographies)

Table 7 – Health in 2011

	Limiting long- term illness	Good or Very Good General Health	People Providing Unpaid care
NI	20.69%	79.51%	11.81%
Armagh	19.42%	81.18%	11.13%
Banbridge	19.10%	81.26%	11.93%
Craigavon	20.67%	78.97%	11.65%

Source:Census 2011/Health and Provision of Unpaid Care: KS301NI (administrative geographies)

17

- 1.22 If care in the community is to succeed, value needs to be attached to carers. In 2011/2012, 6% of the population were informal carers and that figure included 7% of working age adults, 9% of State Pension age adults and 1% of children. Some 62% of reported carers are women. The time spent caring varies from 42% of adult carers providing care for less than 20 hours per week, to 22% caring for 50 hours or more per week. (DSD Family Resources Survey, 2011-12)
- 1.23 The link between health and wealth is well recognised as is the relationship between mobility and health. Therefore, as with other groups planning has a role in accommodating accessible housing, employment and services. Planning also has a role in helping to improve the health and well-being of people by avoiding development which would result in a deterioration in air or water quality; safeguarding and facilitating open space, sport and outdoor recreation; managing the adverse impacts of noise and nuisance by influencing the location, layout and design of new development to meet the needs of carers, by facilitating houses or extensions such as a "granny annex".

(E) Households with or without dependant children

- **1.24** A 'dependent child' is defined as 0-15 or aged 16-18 who is a full- time student and living in a family with his or her parent(s) or grandparent(s) (Census 2011). The proportion of households (including lone parent households) with dependent children has declined since 1981, although Armagh-Banbridge-Craigavon remains slightly higher than the NI average (Table 8). Other than Drumgask 2 (Craigavon), the areas with higher proportions of dependent children are within the rural area, such as Dromore South 2 (Banbridge), Aghagallon 2 (Craigavon) and Derrynoose (Armagh). See Map 6: Appendix 1.
- **1.25** The fall in the percentage of households with dependent children is another reason why the average household size has declined. However, a significant proportion of Armagh, Banbridge and Craigavon are larger in household size and this remains well above the Northern Ireland average. In part this could be due to the inclusion of other dependents such as the elderly or infirm aswell as a younger population composition (Table 9).

Table 8 – Households with Dependent Children: Census 1981- 2011

Households	Armagh	Banbridge	Craigavon	ABC*	NI
% with dependent children 2011	33.79%	34.04%	33.60%	33.76%	31.15%
% with dependent children 1981	49.19%	46.57%	48.93%	48.53%	45.98%

Source: Census 1981 (Table 32), Census 2011 (KS105NI)

Table 9 – Household Composition in 2011

	All Households	Average Household Size	1 Person Household (%)	2 Person Household (%)	3 to 4 Person Household (%)	5 or more Person Household (%)
NI	703,275	2.54	27.93%	30.19%	31.43%	10.45%
ABC *	75828	2.63	25.85%	29.49%	33.09%	11.56%
Armagh	21594	2.72	25.30%	28.16%	32.52%	14.02%
Banbridge	18303	2.62	25.20%	30.26%	33.45%	11.09%
Craigavon	35931	2.57	26.52%	29.89%	33.26%	10.33%

Source: 2011 Census - Household Size: KS403NI (administrative geographies) - Table view.

*ABC figure is total of 3 Council 2011 NISRA figures.

1.26 The role of planning in relation to access and service provision has been recognised with regards to the elderly and children. It is worth emphasising that those acting as carers regularly face the same issues particularly in households where the carer is on a low income and does not have access to a car. The Local Development Plan has a role in providing a range of house types to meet the needs of different household sizes and to provide policy to facilitate those wishing to expand their houses to meet changing needs, providing it does not harm other interests of acknowledged importance. Existing Policy examples are contained in PPS 21: Sustainable Development in the Countryside (Policy CTY 1: Development in the Countryside) or the Banbridge / Newry & Mourne Area Plan 2015 (Policy COU 1: Special Countryside Areas).

(F) Sexual Orientation

1.27 There are no specific figures available on how many people may be Gay, Lesbian, Bi-sexual or Trans-gender or Trans-sexual in Armagh-Banbridge-Craigavon. People in this group often feel excluded or marginalised in society. More importantly, they can also fall victim of discrimination and threat of physical violence from the less tolerant in society. Whilst the Plan is unlikely to bring forward specific proposals and policies for them, it is anticipated that many of the measures in a Local Development Plan aimed at providing a range of house types, creating employment and accessible services as well as improving safety and security will benefit this group.

(G) Race and Ethnicity

1.28 In 2001, 9% of Northern Ireland's population were born outside the region and this statistic was slightly lower in the three ABC Districts. By 2011, this proportion had increased to 11.2% for N. Ireland compared to 11% of the ABC population. The majority of non-indigenous people were born either in the rest of the UK or in Europe. The remainder comprises people born in the Republic of Ireland and countries outside Europe. Craigavon in particular has a notable percentage of people who were born in Europe which is over twice the NI average (See Table 10).

Table 10: Country of Birth for ABC 2011

Country of Birth	N Ireland (%)	Rest of UK (%)	Republic of Ireland (%)	Europe (%)	Outside Europe (%)
N. Ireland	88.84	4.56	2.09	2.51	1.99
ABC *	88.98	3.85	1.76	3.84	1.57
Armagh	88.61	3.61	3.04	3.52	1.23
Banbridge	91.69	4.28	1.28	1.46	1.28
Craigavon	87.81	3.78	1.19	5.29	1.93

Source: Census 2011 - Country of Birth: KS204NI (administrative geographies) - Table view.

Census 2011 Note: Channel Islands and Isle of Man are excluded from the above figures.

*ABC figure is total of 3 Council 2011 NISRA figures.

- **1.29** Racial ethnicity remains predominantly 'white' with 99% of the district described in this category. Other ethnic groups including, Asian, Black and Mixed comprise very small numbers (Census 2011) as a consequence it is unlikely that the Local Development Plan will have a particular impact on these groups, however, it is important to monitor changes over time as this may have implications particularly in relation to equality of access to homes and jobs.
- **1.30** An exception may be Irish Travellers who have been described as a different ethnic group. Their needs can be distinctive in terms of providing sites or supported housing for travellers. The housing needs assessment undertaken by the NIHE addresses this matter and will be considered in a later housing paper.

(H) Religion and Political Opinion

1.31 The designation of settlements and provision of development opportunities needs to be carefully considered against the needs and spatial distribution of people of different religion or political opinion to prevent prejudice of any religious or political group and thus meet the requirements of Section 75 of the Northern Ireland Act. Therefore the

Plan should where possible, aim to provide land for services, housing and employment accessible to all.

1.32 The overall ABC population has a majority Protestant/Other Christian background in line with the region as a whole (Table 11). Individually, has a small Catholic majority, Banbridge Armagh a clear Protestant/Other Christian majority and the religious composition of Craigavon is almost equal for the two main religions. The majority of SOAs are reasonably mixed though quite a few can be identified as being either predominantly (more than 70%) Protestant/Other Christian or Catholic. On the whole, there are more 'balanced' communities in Banbridge than in Armagh or Craigavon with no areas in Banbridge containing over 80 % of either religion. The areas with the highest concentrations of Protestants are within rural Armagh (Rich Hill 1 & Hamiltonbawn 2) and east of Lurgan (Knocknashane 1 & Warinstown 2) whilst the highest percentage of Catholics are located within the urban areas of Craigavon (Drumnamoe 2 & Woodville 2) and Armagh City (Downs & Abbey park). However care needs to be taken when examining mix across the wide area as this can conceal the stark differences between neighbourhoods in towns and villages (see Map 7. Appendix 1).

Religious background	NI	ABC *	Armagh	Banbridge	Craigavon
Catholic	40.76%	39.83%	44.76%	29.45%	42.07%
Protestant/Other Christian	41.56%	45.56%	43.02%	55.26%	42.13%
Other Religions	0.82%	0.70%	0.52%	0.66%	0.84%
No Religion	10.11%	7.81%	5.29%	9.63%	8.47%
Not Stated	6.75%	6.11%	6.41%	4.99%	6.50%

 Table 11: Religious composition of ABC 2011

Source: Census 2011 - Religion: KS211NI (administrative geographies)

*ABC figure is total of 3 Council 2011 NISRA figures.

1.33 In Northern Ireland, political opinion is viewed as being closely associated with religious belief in that Catholics will generally vote for Nationalist parties while Protestants vote for Unionist parties. However, the results of votes cast for the Nationalist parties in the 2011 and 2014 Local Elections do not mirror the percentage composition of Catholics within ABC. Issues which may partly explain this disparity are the differing age compositions of the two main religions, levels of apathy, uncertain voting patterns of migrants and the possibility that some Catholics may vote for Unionist parties or other parties and independents (Tables 12a & 12b). Of course the converse could also be true for some Protestants.

First Preference Votes	Armagh	Banbridge	Craigavon
Unionist parties	49.3%	68.7%	53.9%
Nationalist parties	46.1%	24.6%	40.0%
Other parties/independent	4.5%	6.7%	6.2%

Table 12a: Political Opinion ABC 2011

Source: 2011 Local Government Election Results (ARK Economic and Social Research Council).

Table 12b: Political Opinion across ABC 2014

First Preference Votes	ABC Council Cluster
Unionist parties	57.10%
Nationalist parties	34.95%
Other parties/independent	7.95%

Source: Craigavon Borough Council website/2014 Local Council Election Results

1.34 Care needs to be taken when making comparisons between communities of different religious/political persuasion as this can be extremely divisive and can unravel the definite progress made in bringing the two communities together. However, there are certain facts which need to be addressed. The proportion of Catholics in low income groups in Northern Ireland is much higher than their Protestant counterparts, 26% compared with 16% (Family Resources Survey 2008/9). Those areas where deprivation is greatest can be identified

spatially using the Northern Ireland Multiple Deprivation Measure (NIMDM) 2010.

(I) Spatial Deprivation

- **1.35** An effective way to promote good community relations and equal opportunity is to tackle social deprivation and inequalities in the labour market and public health. The Northern Ireland Multiple Deprivation Measure (NIMDM) 2010 identifies small area concentrations of multiple deprivation across Northern Ireland. Within the context of the average rankings for the 26 LGDs in Northern Ireland where ranks range from 1 (most deprived) to 26 (least deprived), Armagh and Banbridge are ranked 19 and 23 respectively, with Craigavon ranked 4. Within each district, there are areas and neighbourhoods which are very deprived. The MDM shows that the new Council area contains three SOAs which are amongst the most deprived 10% in Northern Ireland – Drumnamoe 1 (Rank 31), Drumgask 2 (Rank 34) and Drumgor 2 (Rank 55), all of which are in Craigavon. The ABC area also contains two SOAs which are amongst the least deprived 10% in Northern Ireland - Ballydown 2 (Banbridge - Rank 804) and Waringstown 2 (Craigavon – Rank 830). Where 1 is the most and 890 the least deprived SOA Northern Ireland.
- 1.36 The advantage of this spatially led approach is that it identifies disparities between urban and rural areas and adjoining neighbourhoods, for example - Drumnamoe 1 SOA (most deprived 10%) & Magheralin 1 SOA (least deprived 10%) in Craigavon. Generally speaking, the highest levels of deprivation occur in the three main hubs. Within these areas, there are significant pockets of deprivation (income, health, education, living environment, skills & crime and disorder). The 10 most deprived ABC SOAs are all majority Catholic while the 5 least deprived ABC SOAs are all majority Protestant/other Christian. As you may expect, the rural SOAs are most deprived in relation to services proximity (see Map 8, Appendix1).
- 1.37 The highest concentrations of deprivation with respect to proximity to services (i.e. long distances to key services e.g. A & E hospital, GP premises, supermarket, leisure centre) include the rural SOAs of Katesbridge (Banbridge), The Birches 2 (Craigavon) and Killylea (Armagh) which are among the most deprived 5% in NI. Annagh 2 is the most deprived SOA in all of NI in terms of living environment domain (this considers housing quality, housing access and outdoor physical environment). The most deprived SOAs for crime and

disorder are Drumgor 2 & Woodville 1 (Craigavon), The Cut (Banbridge) and Callan Bridge (Armagh).

1.38 Deprivation is also reflected in economic activity and income. Drumnamoe 1 SOA is ranked 1 in NI in terms of income deprivation affecting older people. The unemployment claimant count percentage (Source:NISRA/Claimant Count Annual Averages) has risen across the Cluster from 2005-2013 (ACDC: 1.9-4.8%, BDC: 1.4-4.0% & CBC: 1.8-5.2%) as may be expected with the downturn in 2007. In 2011 the percentage of people economically active aged 16-74 is higher in the Cluster than the NI average (Table 13). However, there are localised areas of high unemployment such as Woodville 1 & Court 1, Craigavon (9.41 & 10.04%), Callan Bridge, Armagh (9.85%) and Edenderry, Banbridge (8.04%). In contrast, there are also areas within ABC with particularly low unemployment rates such as Hamiltonsbawn 2 (Armagh), Quilly (Banbridge) Bleary 1 and Kernan 1 (Craigavon). In relation to employment, manufacturing in Craigavon and construction in Armagh & Banbridge provide proportionally more employment in the new council area than the N.I average and service jobs are accordingly lower (Table 14). Craigavon in particular has a very strong manufacturing employee base (including companies such as Hyster, Ulster Carpet Mills, Almac and Moy Park) which makes up almost twice the NI average. Thus the role of any future local development plan in addressing deprivation through a generous supply of economic development land should not be underestimated.

	Ec	conomically Ac	tive	Economically
				Inactive
Area	Total (%)	*Unemployed (%)	**Long–Term Unemployed (%)	Total (%)
NI	66.22	4.96	44.98	33.78
Armagh	67.96	4.94	45.43	32.04
Banbridge	70.00	4.05	44.25	30.00
Craigavon	67.12	4.85	48.19	32.88

Table 13 – 2011 Economic Activity of the Population (16-74 year olds)

* Of those economically active % unemployed.

** Of those unemployed % long-term unemployed

Source: NISRA - Census 2011/Economic Activity: KS601NI (administrative geographies)

	Total No of Jobs	(%) Jobs in Manufacturing	(%) Jobs in Construction	(%) Jobs in Services
NI	681,641	10.90%	4.80%	83.10%
ABC *	65,878	15.50%	5.10%	77.70%
Armagh	18,594	9.60%	5.50%	82.60%
Banbridge	10,421	8.90%	6.20%	82.70%
Craigavon	36,863	20.40%	4.50%	73.70%

Table 14 a – ABC Employee Jobs by Industry 2011

Source:September 2011 (Northern Ireland Census of Employment 2011)

http://www.detini.gov.uk/deti-stats-index/stats-surveys/stats-census-of-employment.htm

*ABC figure is total of 3 Council 2011 DETI figures.

Table 14 b – ABC Employee Jobs by Industry 2001

	Total No of Jobs	(%) Jobs in Manufacturing	(%) Jobs in Construction	(%) Jobs in Services
NI	637,533	15.71%	5.66%	77.72%
ABC *	60,119	21.80%	6.63%	70.67%
Armagh	16,796	11.91%	6.74%	80.58%
Banbridge	9,734	16.89%	10.13%	71.30%
Craigavon	33,589	28.16%	5.56%	65.53%

Source:September 2011 (Northern Ireland Census of Employment 2001)

http://www.detini.gov.uk/deti-stats-index/stats-surveys/stats-census-of-employment.htm

*ABC figure is total of 3 Council 2001 DETI figures.

Figure 1.4: ABC Job Sector Composition Change 2001-2011

1.39 Education has also has an important role in promoting economic wellbeing. Better education improves access to employment opportunities. It improves the quality of people's lives and leads to broad social benefits to individuals and society. Education raises people's productivity and creativity and promotes entrepreneurship and technological advances. In addition it plays a very crucial role in securing economic and social progress and improving income distribution. Since 2001, the proportion of people aged 16 years old and over who had a degree or higher qualification has increased significantly and the proportion that had no or low qualifications (1-4 O Levels/CSE/GCSE or equivalent) have also decreased notably (Table 15). Areas with the most high level qualifications are Kernan 1 (Craigavon), Ballydown 2 (Banbridge) and Demesne 1 (Armagh). However, education achievement in parts of the main towns and rural areas remains low, particularly Drumgask 2 & Drumnamoe 1 (Craigavon), The Cut & Rathfriland (Banbridge) and Keady & Callan Bridge (Armagh). See Map 9: Appendix 1.

Table 15: Qualifications of Population over 16 yrs of age in ABC-2011

	Armagh	Banbridge	Craigavon	NI
No or low	41.48%	39.88%	42.32%	40.63%
qualifications*	(60.68%)	(59.61%)	(62.74%)	(58.86%)
Degree or higher	22.23%	23.28%	21.12%	23.65%
qualification**	(13.62%)	(14.37%)	(12.83%)	(15.8%)

Source: Census 2011, NISRA. Figures in () are for 2001.

* =no or low (1-4 O Levels/CSE/GCSE or equivalent) qualifications

** =a degree or higher qualifications

1.40 Whilst a Local Development Plan does not deliver educational services, it can assist in making such services more accessible either by facilitating new state-of-the-art facilities or providing travel options.

(J) The Urban-Rural Family Resources Report

1.41 The Family Resources Survey Urban Rural Report (DSD, 2011-12) considers NI in terms of household income, housing, employment and deprivation. The report findings are presented by urban-rural classifications and the Belfast Metropolitan Urban Area (BMUA). Urban and rural issues are of some considerable importance for government. It is acknowledged that issues such as transport, education and health can have a particular impact on rural communities and seeks to reflect this in mainstream policy development. The urban rural classifications aid in developing our understanding of the issues facing urban and rural areas in Northern Ireland. About 60% of N.I. household income comes from wages or salaries with another 9% from self-employment. However in the rural east and rural west, 14-15% of income is derived from self-employment, with nearly 25% of males self-employed compared to 5% and 7% within the BMUA. The combined rural area also receives the highest level of non-income related benefit at 75% compared to 71% in the BMUA. In contrast, the same area has the

highest level of house ownership with 48% of homes owned outright compared to only 32% in the BMUA.

1.42 What this means for a Local Development Plan is that not only is there a need for quality employment to lower the need for benefits, but there is also a culture of independence and entrepreneurship and if facilitated, many households will generate their own income and provide their own homes.

(K) The Urban – Rural Divide within Armagh Banbridge and Craigavon

1.43 In 2001, Armagh was relatively rural with just over half of the population living in urban settlements (cities, towns or villages), while the composition of Banbridge was slightly more urban with 61% living in towns or villages. Craigavon Borough is predominantly urban with the Craigavon Urban Area (Craigavon, Lurgan and Portadown) along with the villages making up 82% of the total population at 2001. The urban component of the combined ABC Councils at 2001 was 67%. Further details are contained in Table 16. Comparable statistics at settlement level are not yet available for 2011.

Settlement Hierarchy	Armagh	Banbridge	Craigavon	ABC
Main Cities	14,590	14,740	57,685	87015
/Towns	(27%)	(36%)	(72%)	(48%)
Local Towns	7,392	8,620	N/A	16,012
	(13%)	(21%)		(9%)
Total Towns	21,892	23,360	57,685	102937
	(40%)	(56%)	(72%)	(57%)
Villages	7,028	2,090	8,857	17,975
	(13%)	(5%)	(11%)	(10%)
Total Urban	28,920	25,450	66,542	120,912
	(53%)	(61%)	(82%)	(67%)
Rural	26,831	15,940	14,129	58,676
Remainder	(47%)	(39%)	(18%)	(33%)
Total District	57,527	41390	80,671	179588
	(100%)	(100%)	(100%)	(100%)

Table 16 – Urban-Rural Population Split 2001

Source: - Census 2001.*Total Urban is the total of cities, towns & villages. Rural Remainder relates to remainder not urban*

Figure 1.6: ABC Urban-Rural Composition 2001

1.44 From this analysis it is clear that further development in the Craigavon Urban Area is needed to help it consolidate, whilst Armagh City and Banbridge Town would benefit from additional development in order to fulfil their roles as regional hubs. This said, the needs of those people living in the rural area cannot be forgotten and if those populations are to be sustained they will also require their share of housing and employment opportunities. These themes will be picked up in later papers.

CONCLUSIONS

1.45 From the analysis, a local development plan can assist building inclusive and cohesive communities addressing everyone's needs by providing equality of opportunity, facilitating employment and wealth creation, providing accessible services, increasing transportation options and promoting shared space. Decisions must be made based on targeting deprivation and being aware of the consequences for Catholic and Protestant communities. The policy areas where a local development plan is likely to have an impact on Section 75 groups is summarised in Table 17. With members agreement this could serve as an initial screening for an Equality impact Assessment.

Table 17: A preliminary identification of local planning policy likely to have an impact on community relations & social equality

POLICY TYPE	OLICY TYPE Religious Political Racial group Age Marital Sexual Gender Disability De Belief Opinion Opinion Age Status Orientation		Dependency	Comments – nature of policies and likely impact of policies on the S – 75 Groups								
Settlement	V	V	x	x	x	x	x	x	x	Designation and status of settlements and identification of development opportunities and limits may impact on groups of religious belief / political opinion due to the spatial distribution of such groups		
Housing	V	V	V	V	x	x	V	V	V	Quantum and distribution of zoned housing lands could have a differential impact on religious / politica groups. The amount whether it is urban / rural, accessible, social / private will also have differential impacts on the ethnic groups, elderly persons/ house-forming people, persons with disabilities and thos with dependents.		
Business and Industry	V	V	V	V	x	x	V	x	x	Quantum and distribution of employment land could result in differing access to employment for certain groups i.e. religion, race, gender and age		
Open Space & Recreation	V	٧	x	V	x	x	x	V	V	Quantum and distribution of open space and recreation facilities could result in differing levels of a for identified groups i.e. Religion / political. Also Disability, Gender, Dependency and Age.		
Retailing and town centres	V	V	x	x	x	x	V	V	x	The hierarchy of commercial/town centres, development opportunities and control policies could res differing levels of accessibility to retailing and leisure related services for identified groups. Town cen tend to be relatively neutral areas.		
Community Uses	V	V	x	x	x	х	V	V	V	Spatial and physical accessibility to Community uses can have particularly on religious groupings / po opinion , age and disability.		
Transportation	V	V	x	V	x	x	V	V	x	Differing levels of accessibility to all services depending on location/quality of infrastructure for identi groups.		
Environment	V	V	x	x	x	х	x	x	x	Location of protected areas for conservation, archaeology or landscape could have differential impar positive or negative, for different groupings.		
Minerals	V	V	x	x	x	x	x	x	x	The location of areas protected for / constrained from minerals proposals could have differential im for different religion / political groups.		
Countryside	V	V	x	V	x	x	x	x	x	The location of policy areas and resultant protection / restrictions on development, could have differential impacts, positive or negative, for different groupings - religion / political. Also persons of house-forming age.		
Services and Utilities	V	V	x	V	x	x	x	x	x	Differing levels of accessibility to public services and utilities depending on location of facilities provided religion / political.		
Tourism	V	V	x	x	x	x	x	x	x	Location of areas protected for and constraining tourism proposals could have differential impacts on different religious / political groups.		
Design	x	x	x	V	x	х	x	V	V	Design both in terms of appearance and physical access affects everyone but has a particular impact on people with mobility difficulties such as the disabled, elderly and people with young children.		
Totals	12	12	2	7	0	0	5	6	4			

Note: All policies affect everyone in the community in some way. Potential impacts have been identified where they are particularly pertinent to the special needs of a particular group

1.46 A Local Development Plan designed to complement a community plan can assist in combating many of the issues highlighted by formulating policy and proposals for the area designed at truly achieving sustainable development. Under the three key headings of sustainable development, (i.e. economic, social and environment) it is clear that if the needs of Section 75 groups are to be addressed then we need to increase the economic and social base, whilst also protecting and enhancing the environment and improving public infrastructure. Accordingly, a number of key themes have been drawn from the above analysis that will assist in formulating aims and objectives of the future local development plan.

The new Local Development Plan should:

- (i) Promote and facilitate sustainable patterns of growth and development across the new Armagh Banbridge Council Area, strengthening the economic and social base of the 3 main hubs whilst maximising the potential of the rural areas including the villages and their key role in supporting economic development.
- (ii) Promote and facilitate health and well-being by providing inclusive safe and secure environments, whilst safeguarding and protecting our blue and green infrastructure; whilst strengthening our services, facilities, provision of homes & jobs which are accessible to all.
- (iii) Promote and facilitate the integration between landuse & transportation and to encourage a shift to more sustainable modes of transport, whilst maximising the use of existing infrastructure.
- (iv) Protection and enhancement of environmental assets in terms of landscape character and diversity, wildlife and habitats, townscape and archaeology.
- **1.47** The traditional approach to planning can assist in achieving many of these goals by:
 - (a) designating settlement limits and town centre boundaries,
 - (b) zoning land for housing and economic development,
 - (c) reserving land for community, recreational use or infrastructure;
 - (d) identifying and designating areas subject to environmental protection.
- **1.48** However, if these needs are to be fully addressed, there is also a need for **policy innovation** in the Local Development Plan, which is likely to vary significantly from established regional policy. The Draft Strategic

Planning Policy Statement (SPPS) proposes to significantly increase the scope of the Local Development Plan by facilitating new councils to formulate their own policies. The extent to which the Council can do this and the detail of policies will be discussed in later papers.

- **1.49** It is not intended that the key themes are exhaustive. It is also recognised that the key themes are based on a general academic analysis and would greatly benefit from both the views of members and input both from those involved in community planning and from the different Section 75 groups. Once these have been received, and in light of the findings of future papers, officers will then be in a position by the time of transfer of planning powers to formulate a draft set of aims and objectives for Members consideration and agreement.
- **1.50** Until such time it is recommended that they are used to consider any future strategy for ACCOMMODATING GROWTH and in drafting future TOPIC BASED papers.

INTRODUCTION

2.1 Population does not remain static, and while the Cencus provides us with a wealth of data regarding the profile of the District at that time, it cannot be used in isolation to determine the future needs of the area. It is therefore necessary to consider both past growth rates and projections in order to plan for the future.

Population Trends

- 2.2 In 2011, the populations of Armagh, Banbridge and Craigavon Districts were 59340, 48339 and 93023 respectively (200,702 in total). This total represents a 13.82% growth in the population over 10 years, almost double the Northern Ireland average. In particular, Banbridge and Craigavon Districts show significant growth levels over the period (2001-2011). During the period 1981-2011,Banbridge population has grown over 60%, Craigavon by 31% and Armagh by 25%. In the 40 year period (1971-2011), the three council areas have experienced population growth at a higher rate than the regional average (Table 18). It should be noted that for the purposes of this paper, the figures presented as Armagh, Banbridge and Craigavon relate to the existing boundaries as this allows meaningful comparison with older Census data and more information is available for the individual Councils than the new Council post-2015.
- **2.3** Figure 2.1 illustrates the percentage change in the mid-year population estimates for NI and the three districts between 1991 and 2012. Generally, the level of estimated population growth has varied between 0.37% and 2.84% over the 1991-2012 period which is broadly in line with the overall NI figures. However, there are three years which appear as anomalies. Those years are 1993 which shows high growth estimates for Banbridge (7.62%) and 1995 & 1999 in Armagh which shows an estimated fall in the population of 2.95% and 1.87%. These three figures are at odds with the overall ABC averages and the NI trends.

Area	Total popn (1971)	Popn change 1971- 1981 (%)	Total popn (1981)*	Popn change 1981- 1991 (%)	Total popn (1991)	Popn change 1991- 2001 (%)	Total popn (2001)	Popn change 2001- 2011 (%)	Total popn (2011)
Northern Ireland	1536065	-2.98%	1490228	5.88%	1577836	6.81%	1685267	7.45%	1810863
ABC Total *	142855	4.10%	148705	7.79%	160,287	10.01%	176326	13.82%	200702
Armagh	46449	2.52%	47618	8.82%	51,817	4.72%	54263	9.36%	59340
Banbridge	28688	4.17%	29885	12.04%	33,482	23.62%	41392	16.78%	48339
Craigavon	67718	5.14%	71202	5.32%	74,988	7.58%	80671	15.31%	93023

Table 18 – Armagh, Banbridge and Craigavon

Population Trends 1971-2011

* NB - The 1981 Census number of households not enumerated was estimated as approx 19000.

1971 & 1981 Population Source: 1981 Census Preliminary Report: Table 4.

1991 Population Source: 'The Northern Ireland Census 1991.

2001 & 2011 Population Source: The Northern Ireland Census 2001 & 2011.

*ABC figure is total of 3 Council 1971-2011 NISRA figures.

Figure 2.1: - Percentage Change in Mid Year Population Estimates 1991-2012

91	92	93	94	95	96	97	98	99	00	01	02	03	04	05	06	07	08	09	10	11	12
.73	5.20	0.76	0.50	0.33	0.77	0.57	0.39	0.07	0.23	0.35	0.52	0.44	0.53	0.80	0.89	1.07	0.99	0.79	0.64	0.53	0.51
.95	0.57	0.38	2.84	-2.95	0.38	1.13	0.19	-1.87	1.14	2.44	0.37	0.37	0.55	1.27	1.61	1.06	1.22	0.86	0.85	1.02	0.67
.51	1.49	7.62	1.09	0.81	2.14	1.31	1.55	1.53	1.75	2.22	1.93	1.65	1.40	2.29	1.57	2.21	1.30	1.28	0.63	1.05	0.83
.27	1.33	0.26	0.91	0.52	0.26	0.51	0.77	0.76	0.75	1.12	0.37	0.86	1.10	1.81	2.01	1.97	2.05	1.67	1.21	1.19	1.39
).7 .9	73 95 51	73 5.20 95 0.57 61 1.49	73 5.20 0.76 95 0.57 0.38 61 1.49 7.62	'3 5.20 0.76 0.50 05 0.57 0.38 2.84 51 1.49 7.62 1.09	'3 5.20 0.76 0.50 0.33 05 0.57 0.38 2.84 -2.95 11 1.49 7.62 1.09 0.81	'3 5.20 0.76 0.50 0.33 0.77 95 0.57 0.38 2.84 -2.95 0.38 61 1.49 7.62 1.09 0.81 2.14	'3 5.20 0.76 0.50 0.33 0.77 0.57 05 0.57 0.38 2.84 -2.95 0.38 1.13 01 1.49 7.62 1.09 0.81 2.14 1.31	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 95 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 61 1.49 7.62 1.09 0.81 2.14 1.31 1.55 77 1.33 0.26 0.91 0.52 0.26 0.51 0.77	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 95 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 91 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 97 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 95 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 61 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 27 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 27 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 07 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 0.7 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 027 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 07 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 0.77 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81 2.01	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 95 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 11 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 17 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81 2.01 1.97	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 0.99 95 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 1.22 11 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 1.30 17 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81 2.01 1.97 2.05	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 0.99 0.79 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 1.22 0.86 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 1.30 1.28 07 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81 2.01 1.97 2.05 1.67	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 0.99 0.79 0.64 05 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 1.22 0.86 0.85 01 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 1.30 1.28 0.63 07 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.40 2.29 1.57 2.21 1.30 1.28 0.63 07 1.33 0.26 0.91 0.52 0.26 0.51 0.77 0.76 0.75 1.12 0.37 0.86 1.10 1.81 2.01 1.97 2.05 <th>'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 0.99 0.79 0.64 0.53 '5 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 1.22 0.86 0.85 1.02 '1 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 1.30 1.28 0.63 1.05</th>	'3 5.20 0.76 0.50 0.33 0.77 0.57 0.39 0.07 0.23 0.35 0.52 0.44 0.53 0.80 0.89 1.07 0.99 0.79 0.64 0.53 '5 0.57 0.38 2.84 -2.95 0.38 1.13 0.19 -1.87 1.14 2.44 0.37 0.37 0.55 1.27 1.61 1.06 1.22 0.86 0.85 1.02 '1 1.49 7.62 1.09 0.81 2.14 1.31 1.55 1.53 1.75 2.22 1.93 1.65 1.40 2.29 1.57 2.21 1.30 1.28 0.63 1.05

Source: - NISRA 2012/Mid Yr Population Estimates

³⁷

2.4 Population change occurs due to the combined effect of net migration (both in and out migration) and the level of natural increase which is the difference between the number of births and deaths. Migration has had a significant impact on the population of NI. After a long period through the 1970s and 1980s of emigration from Northern Ireland exceeding immigration and a period of balanced migration flows during the 1990s, the recent period since 2004 has seen significant population growth due to migration from the expanded EU. Thus, in 2011, some 3.84% of the new Council area's population (3.52% of Armagh's population, 1.46% in Banbridge and 5.29% of Craigavon's population) are from EU countries particularly the eight central and eastern European (A8) countries (Poland, Lithuania, Slovakia, Latvia, Slovenia, Czech Republic, Estonia and Hungary). Armagh and Craigavon Council areas are significantly above the NI average of 2.51% for EU country of birth. However, recent evidence suggests that since the economic downturn, the number of migrants has been declining and that natural growth is the main influence on population change (NISRA).

Population & Household Projections

2.5 Every two years NISRA publishes population projections at local government level, the latest being the 2008-based projections. These take into account migration, natural increase and other factors. In the 2008-based projections, natural growth is the key driver with an element of net migration, including the inward migration of people from the European Union. It was therefore predicted that the total population in Northern Ireland would increase by 4% from 1.775M in 2008 to 1.839M in 2013 and by 5.8% between 2013 and 2023 (1.945M). However, the recently published 2012-based projections for N. Ireland indicate lower levels of growth taking into account the 2011 Census results and the decline in inward migration due to the economic downturn, so that natural growth is now the driver of projected population increase. Therefore, the projected figure for N. Ireland's population in 2023 is now 1.927M. Table 19(b): 2012-2030 NISRA population projections have been revised downwards indicating that the NI population projection is estimated at 1.943M in 2025 as opposed to our estimate of 1.965M. Likewise, the NI population projection is estimated at 1.975M in 2030 as opposed to our estimate of 2.012M as illustrated in Table 19(a) and Table 19(b). It is therefore considered reasonable that our Table 19(a) estimates are generous and the 2012-based population projections at district level will also be revised downwards when released by NISRA. This is also likely to have an effect on household projections. As the plan period extends to 2030, population projections become increasingly uncertain and the figures provided here are for indicative purposes only. Upon release of the 2012 NISRA Local Government population projections, key elements of this paper will be updated.

2.6 The key findings for 2008-2023 are that the population of Armagh-Banbridge-Craigavon is expected to grow by around 18%. The number of children in Armagh-Banbridge-Craigavon is expected to increase by 14%, 3% and 24% respectively compared to the NI average projected increase of 4.4%. The Number of working age people in Armagh-Banbridge-Craigavon is expected to increase by 12%, 13% and 22% compared to the NI average projected increase of 8.6%. There is also a projected increase in the number of pensioners across Armagh-Banbridge-Craigavon of 28%, 36% and 23% compared to the NI average of 20%. Thus, between 2008 and 2023, the proportion of children in ABC will decline slightly from 22.7% to 22%, those of working age will decrease from 61.9% to 60.8% whilst those of pension age will increase from 15.5% to 17.2%. These figures are based on projected pensionable age and broadly follow the trend at NI level, except ABC has a younger age profile with a higher % of children. However, it should be noted that between 2010 and 2020, the age at which women are eligible for the state pension will increase from 60 years to 66 years. By 2023, this will result in increasing the proportion of working age to 68.7% and decreasing the proportion of pensioners to 10.7%.

Year	2008	2010	2015	2020	2025*	2030*
NI	1775003	1802170	1862229	1916785	1964567	2012171
ABC **	195982	201317	213592	225399	236425	247802
Armagh	58173	59443	62361	65188	67744	70323
Banbridge	46966	48092	50468	52516	54274	56033
Craigavon	90843	93782	100763	107695	114414	121446

 Table 19 (a) - Population Projections 2008-2030

Source: - NISRA 2008-2023 population projections: http://www.nisra.gov.uk/demography/default.asp47.htm

Year* 2025 & 2030 population projections based on an extrapolation of 2022-23 population annual rate of increase *.

** ABC figure is total of 3 Council figures.

Table 19 (b) – NI Population Projections 2012-2030

Year	2012	2015	2020	2025	2030
NI	1,823,634	1,851,573	1,900,393	1,942,704	1,974,611

Source: - NISRA 2012-2062 population projections. http://www.nisra.gov.uk/demography/default.asp20.htm

2.7 Assuming annual growth of 0.94% from 2023 onwards (based on the three districts combined rate of growth for 2022-23), the population could increase to around 248,000 by 2030 (Table 19). This represents a 16.02% rate of growth between 2015 and 2030.

Year	2008	2010	2015	2020	2025*	2030*
NI	688700	706400	749200	786800	826853	869461
ABC **	74200	77200	83900	90100	97376	105518
Armagh	20300	20900	22300	23600	25009	26598
Banbridge	18000	18700	20200	21500	23322	25510
Craigavon	35900	37600	41400	45000	49045	53410

Table 20 – Household Projections

 $Source: - NISRA\ 2008-2023\ population\ projections. \qquad http://www.nisra.gov.uk/demography/default.asp47.htm$

Year* 2025 & 2030 household projections based on an extrapolation of 2022-23 population annual rate of increase *.

** ABC figure is total of 3 Council figures.

- **2.8** The corresponding household projections for 2008-2023 which take account of population growth, a reduced size of household and the changing age structure of the population, could lead to an increase of 15.77% in the number of households between 2015 and 2030 (Table 20). The average household size in N Ireland has been projected to steadily decrease to 2.36 people per household in 2023. In the combined ABC Council area, the average size of households is predicted to remain above the NI average at 2.46 people.
- **2.9** The NISRA household projections are broadly in line with those set out in the RDS 2035 figures which add in an element of second homes, housing stock that is vacant, and housing stock losses due to net conversion/closures or demolitions. A more detailed examination of housing, future growth and the

provision of development land will be considered in a later paper. Whilst the economic climate that has prevailed since 2007 has impacted on the demand for development land, there are indications that a slow recovery in the economy is underway. There is therefore an argument for increasing the availability of development land to increase choice and flexibility and thus stimulate investment. This can only be achieved through a new plan with a strategic vision to 2030.

Section 3.0 A Settlement Strategy for Accommodating Growth

Principles of Planning for Growth

- **3.1** To ensure that development is balanced and sustainable and helps to improve the quality of life for existing communities, intervention is needed. Plan making allows local people the opportunity to present their vision of how an area can be developed based on two guiding principles:
 - Sustainable Development based on four objectives: social progress that meets the needs of everyone; effective environmental protection; prudent use of natural resources; and maintaining high and stable levels of economic growth.
 - *Equality of Opportunity* between people of different religious belief, political opinion, racial group, age, sex, marital status, physical ability, sexual orientation, and those with/without dependants. This includes promoting good relations between persons of different religious belief, political opinion and racial group (Northern Ireland Act 1998, Section 75).
- **3.2** These principles are also complemented by objectives aimed at addressing poverty (*Lifetime Opportunities Anti-Poverty and Social Inclusion Strategy for Northern Ireland*) and ensuring the special needs of rural communities are considered (*Rural Proofing*).

Existing Growth Strategies – Regional Context

3.3 In Northern Ireland, a two-tier approach to planning for growth has been adopted, comprising the Regional Development Strategy and Local Development Plan. The Regional Development Strategy 2025 (DRD 2001) introduced a framework for the future physical development of the Region based on urban hubs and clusters, key and link transport corridors and the main gateways of ports and airports. Protection and enhancement of the environment allied to the promotion of a strong spatially based economy, a healthy living environment and an inclusive society were an integral part of the drive to achieve balanced growth within the region. The Strategy has been reviewed and these themes have been built upon in the RDS 2035 (2012).

Figure 3.1: Spatial Framework for Northern Ireland

- **3.4** Spatial Framework Guidance in the RDS 2035 which is aimed at achieving sustainable development, promotes economic development opportunities and population growth in the hubs and clusters. For the rural area outside of the main and local hubs, the spatial framework guidance is to sustain the rural communities living in smaller settlements (small towns, villages and small rural settlements) and the open countryside and to improve accessibility for rural communities. The RDS recognises that a strong network of smaller towns supported by villages helps to sustain and service the rural community.
- **3.5** The RDS identifies Armagh, Banbridge and Craigavon as main hubs and highlights the potential to cluster to capitalise on their strategic position on the Belfast/Dublin and Belfast/Enniskillen/Sligo economic corridors (See Fig 3.1 above). Craigavon is the third largest centre of population in Northern Ireland and performs a strong sub-regional function offering a wide range of services and facilities including an acute hospital. It also benefits from its drive time to Belfast of around 30 minutes and a stop on the Belfast to Dublin Railway line. Banbridge benefits from its strategic location on the Belfast Dublin Corridor and will continue to have a key role as an important retail and commercial centre within the cluster. Armagh City has a unique sense of place in Ireland with a significance and influence felt across the island for 6500 years. It has

been the spiritual capital of Ireland since around 445AD. Armagh is a rich heritage and tourism destination with an abundance of cultural product – the rich Georgian architecture, cathedrals, museums, planetarium and Navan Fort. Armagh's potential in tourism terms relies largely upon strategic improvements to the transport corridor around the city. The combined ABC Cluster will have the second largest population within the 11 Councils post reform of local government.

- **3.6** The RDS does not attempt to specify population growth for each Council district but instead applies housing growth indicators (HGIs) which are derived from examining 2008-based NISRA household projections, existing stock, vacancies etc. The previous RDS covering the period 1998-2015 had a total requirement of 208,000 new dwellings over that 17 year period. The total requirement in the RDS 2035 for the period 2008-2025 has been set at 190,000. Armagh, Banbridge and Craigavon's share of this requirement as provided by the HGIs is 5,500, 5,500 and 10,300 respectively for the period 2008-2025. This total ABC figure of 21,300 will have to be projected for the period 2015 to 2030 to determine the appropriate housing allocation for the Local Development Plan. This should be considered against the projected population and household growth over the same period (See Table 19 & 20). Further details of these figures together with the extent of housing land supply will be addressed in the paper on housing.
- **3.7** The RDS spatial strategy is implemented at local level by development plans and HGIs for each of the existing 26 District Councils have been produced as a guide. The Planning Act (Northern Ireland) 2011 specifies that development plans must be "in general conformity with" and must "take account" of the RDS.

Existing Growth Strategies – Local Area Plans

3.8 Both the Armagh Area Plan 2004 and Craigavon Area Plan 2010 are now well past their notional end-by dates and were prepared long before the introduction of the RDS and in very different social and economic climates. Each plan established a settlement hierarchy upon which future development or growth was based. In both plans, the main town/urban area would be the focus for most development with the smaller towns and villages identified as local centres serving the needs of their rural hinterlands. Both Plans have small settlements designated below village level - a fourth tier in the settlement hierarchy. These settlements could accommodate small groups of dwellings or single dwellings as long as their size, character and identity were preserved. Banbridge is currently planned for by the Banbridge/Newry & Mourne Area Plan (BNMAP) 2015 which was adopted in 2013. It was prepared in the context of the RDS and was considered to be in general conformity. The BNMAP settlement hierarchy also contains four tiers and similarly apportions development to settlements based on their hierarchial position, infrastructure and environmental considerations.

Existing Settlement Hierarchy

- **3.9** The main city/towns in the three council areas are Armagh City, Banbridge Town and Craigavon Urban Area. Armagh and Banbridge also have three local towns (ACDC: Keady, Markethill & Tandragee and BDC: Dromore, Gilford & Rathfriland). In addition, Armagh has 14 villages, compared to 6 in Banbridge and 8 in Craigavon. The ABC Villages vary greatly in size, form and function and capacity to accommodate growth. Some of the larger settlements currently designated as villages are fairly urban in character, accommodating important local businesses and a range of shops and services.
- **3.10** None of the three ABC districts have any Dispersed Rural Communities (DRC) designated. The DRCs are designated in recognition of the strong sense of belonging and sense of place in certain rural areas and have the potential to promote rural regeneration. They may also offer scope for some additional residential development, based at focal points or in surrounding townlands (Table 21).

Settlement Hierarchy	Armagh	Banbridge	Craigavon
Main City/Towns	Armagh City	Banbridge	Craigavon Urban Area
Local Towns	Keady Markethill Tandragee	Dromore Gilford Rathfriland	N/A
Villages	Blackwatertown Charlemont Darkley Glenanne (Lisdrumchor) Hamiltonsbawn Killylea Laurelvale/Mullavilly Loughgall Middletown Milford Mountnorris	Kinallen Lawrencetown Loughbrickland Scarva Dromara *** Poyntzpass ***	Aghacommon Aghagallon Bleary Dollingstown Donacloney Drumnacanvy Magheralin Waringstown

Table 21: Existing Settlement Hierarchy for ABC Districts

	Poyntzpass Richhill		
Small Settlements		Annaclone Ardtanagh Ashfield / Gowdystown Ballela Ballyroney Closkelt Corbet Glasker Glen Katesbridge Kilkinamurray Lenaderg Moneyslane Tullylish Waringsford *Ballyward *Leitrim *Dechomet *Finnis	Ballymacmaine Ballynabragget Blackskull Charlestown Gibson's Hill Derryadd Derrymore Derrytrasna Gamblestown Maghery Milltown (Co. Armagh) Milltown (Co. Down) Scotch Street Tartaraghan The Birches **Clonmore **Derrylee
	Tassagh		**Tamnamore (Eastern portion
	Tullygoonigan Tullyroan Corner		within Co. Armagh)
* The following small sottlements y	vill tranfer to Down DC as the new ABC	boundary excludes The Sliev	. .

* The following small settlements will tranfer to Down DC as the new ABC boundary excludes The Slieve Croob AONB area.*

** The following small settlements are to be added to the ABC Council Cluster from Dungannon BC. **

*** A small portion of the following settlements fall within Banbridge DC. ***

3.11 It is therefore recommended that the settlement hierarchy for the new Council area be re-examined to identify if any settlements need to be re-designated based on their function and services. A starting point is to use a settlement classification based on the Hierarchy of Settlements and Related Infrastructure Wheel in the RDS 2035 as represented in Table 22. This outlines the patterns of service provision that are likely to be appropriate at different spatial levels including neighbourhoods, smaller towns, regional towns and cities. Small settlements, Dispersed Rural Communities and the rural area complete the hierarchy of locations where development may take place.

Table 22: RDS Settlement Hierarchy Classification

Infrastructure	Principal City	Regional Town	Smaller Towns	Villages

Skills Health	University Acute Hospital, A&E, Maternity	Further Education, Special Schools A&E Hospital, Children's Home, Minor Injuries, Outpatients	Library, Post Primary Pharmacy, Health Centres, Social Services, Day Care Centres	Nursery, Primary School Doctor, Ambulance, Outreach Services
Social	Museums/Galleries, Conference/Concert Arena	Leisure Centre (pool) Visitor Centre, Advice Centres, Arts & Culture Centre	Community Centre, Sports Facility, Welfare Services	Local Hall, Play Areas
Environment	Power Generation, AONB/ASSI	Water & Sewage Treatment Plants, Waste-landfill, Waste-recycle	Recycling, Renewables, Water & Sewers Supply	Access to cleanwater,Sewage disposal
Commercial	Department Stores, Specialist Shops, Arts & Cultural Facilities	Shopping Centres, Retail Warehousing, Range of Restaurants	Supermarket, Restaurants, Mix of Retail Facilities	Shop, Pub, Post Office, Petrol Station
Justice	Police HQ, High Court, Prison Forensic Science	Police District, County Court, Probation Service	Police Station	Neighbourhood Watch
Productive	Tourism Signature Projects, Science Centre, Major Industrial parks, Strategic	Industrial Park, Tourism Office	Enterprise Centre, Information Office	Workshop/ Business Unit 48

	Development Zones			
Networks	Ports & Airports,	Major Roads,	Link Corridors/	Local Roads,
	Key Transport Nodes,	Bus/Rail,	Trunk Roads,	Broadband,
	, , , , , , , , , , , , , , , , , , ,	Park & Ride,	Bus/Rail to larger	Urban Street
	Energy Generation Interconnector	Cycle Network	centres	Lighting,
				Local Bus,
				Cycle

A Proposed Settlement Strategy for Accommodating Growth

3.12 To achieve the RDS objectives of promoting population growth and economic development in the main hubs and sustaining rural communities living in small towns, villages, small rural settlements and the open countryside, a strategy for accommodating growth can be defined based on the following settlement hierarchy:

Main Town – The hubs of Armagh, Banbridge and Craigavon act as the main service centres. It is therefore intended to focus major population and economic growth on Armagh, Banbridge and Craigavon, thus maximising benefits from efficient use of existing facilities, infrastructure and their strategic location on the transport corridors. It is anticipated that the attraction of the town centres will be reinforced by retail, office and mixed use development. They will accommodate economic development through expansion and creation of industrial estates and modern enterprise and business centres. They will accommodate new residential development both within the existing urban fabric and through the expansion and creation of new neighbourhoods.

Local/Small Towns - These are important local service centres providing a range of goods, services, leisure and cultural facilities to meet the needs of their rural hinterland. Growth should be balanced across these towns to

sustain, consolidate and revitalise them, focusing new retail and services within their town centres and providing opportunity for privately led economic investment in business and industry. These towns also can accommodate residential development in the form of housing estates, smaller groups or individual houses.

Villages – These important local service centres, provide goods, services and facilities to meet the daily needs of the rural area. They are good locations for rural businesses and can accommodate residential development in the form of small housing estates, housing groups and individual dwellings.

Small settlements – These act as a focal point for the rural community and take the form of a rural cluster or cross roads development where consolidation of the built form can provide opportunity for individual dwellings and/or small groups of houses and small rural businesses.

Dispersed Rural Communities (DRCs) – whilst there are currently no Dispersed Rural Communities within the ABC Council Areas. DRCs are designated to take into account remoteness, evidence of community activity associated with focal points e.g. school, shop, and an established dispersed pattern of settlement. Policies within DRCs may include provision for small scale housing, appropriate economic development enterprises, and new social or community facilities.

The Open Countryside - Outside settlements, residential and other types of development will also be facilitated so long as it is balanced between protection of the environment from inappropriate development, while supporting and sustaining vibrant rural communities. The rural area offers opportunities in terms of the potential for growth in new sectors, the provision of rural recreation and tourism, its attractiveness as a place to invest, live and work, and its role as a reservoir of natural resources and highly valued landscapes.

- **3.13** Under the Strategic Planning Policy Statement (SPPS), Councils will be expected to bring forward a strategy for development in the countryside. This should reflect the aim, objectives and policy approach of the SPPS tailored to the specific circumstances of the plan area.
- **3.14** In defining where each settlement sits in the hierarchy, account should be taken of a wide range of factors, including the RDS spatial framework, the population of individual settlements and an assessment of the role or function of settlements. The housing paper that follows will focus in more detail on apportioning housing within the settlement hierarchy.

OVERALL CONCLUSION & RECOMMENDATIONS

- **3.15** The purpose of this paper has been to provide baseline information on the population of the new Council area to assist in informing the Community Plan and to establish the planning needs of the community. In compiling this paper, it is recognised that this evidence can be supplemented by the Community Plan process.
- 3.16 It is therefore **recommended** to Members that:
 - (i) This report is considered and revised in light of work undertaken as part of the community planning process.
 - (ii) Local and regional organisations representing groups under Section 75 are identified, included in the Statement of Community Involvement and consulted with as part of the process of formulating a new development plan.
 - (iii) The needs identified are used as a working draft for the preparatory studies for the Local development Plan and are updated as new NISRA data is released and taken into account when formulating both the aims and objectives of the plan and future policy.
 - (iv) Consideration is given to the existing growth strategy and Members' suggestions on changes to the settlement hierarchy such as alterations to the status of existing settlements or designation of new settlements, including dispersed rural communities are welcome and will be subjected to a sustainability appraisal.
 - (v) The settlement hierarchy and strategy is broadly in keeping with the Regional Development Strategy and provides a framework against which to formulate a Local Development Plan.

Armagh Banbridge Craigavon Population & Growth | 2014