[image: image1.jpg]Outdoor Recreation Network

ORN Members Information Sharing Pro-forma

Please fill in the relevant fields below by telling us what your organisation has been doing since the last meeting, as well as details about forthcoming work and return to enquiries@outdoorrecreation.org.uk.

N.B.
This information will be published on www.outdoorrecreation.org.uk

It is your responsibility to highlight any sensitive information that you wish to be removed from the document prior to upload to the website. Please highlight such information in yellow.

	Organisation

	Waterways Ireland

	Name

	Caroline McCarroll

	Meeting
(please select)
	March 2016

	Category
	Description
	Contact details / links

	Publications / Information
	'Voyages and Visits' was published in January 2016.
The Waterways Ireland Heritage Plan will be available online and in print in March 2016.

Information on the waterways continued to be disseminated via social media.

Filming opportunities were supported on the inland navigations to promote the waterways. The BBC Canal Journeys were facilitated to film on the Shannon Erne Waterway and the Erne Navigation during July.

A Lakeland Treasures App is now available to download.
	brigid.sludden@waterwaysireland.org

	Events – public and professional

	Under the 2015 Sponsorship programme 98 events across the island of Ireland were offered support. These included Riverfest and Big Splash Triathlon on the Lower Bann; the Stone Mad Ultra and Athy & District Anglers Kids Fun Day on the Barrow; Feile Brian Boru in Killaloe on the Shannon; the Shannon Harbour Festival and the Dublin Docklands 5k run. Work in partnership with our Operations Division, event organisers and funders took place to deliver on larger scale events/joint activities e.g. Festival Lough Erne, Loughfest, Riverfest. An estimated 197,000 people attended these events, generating an estimated €7.9 million for local economies.
A Blueway 10km event was facilitated in September and organised by Irish Autism. The event saw participants take part in a 10km walk, run or paddle on the Camlin Loop of the Shannon Blueway in Clondra.

During Engineers Week Waterways Ireland welcomed 24 school groups with a total of 670 students to the inland waterways.
	katrina.mcgirr@waterwaysireland.org
norma.herron@waterwaysireland.org

	Research / Evidence gathering
Please tell us about:

· research you are planning to carry out

· ideas for future research (including possible collaborations)

· Ongoing research

· New research published

	Secondary Research finds with associated web links continue to be collated into a central internal repository workspace. Summaries of existing reports are being prepared to support project development justifications and external funding bids.
No further primary research has been undertaken in 2015 due to budget constraints. 2014 Waterway Users Research report is published online based on a sample of 1,247 waterway users i.e. those using the waterways for any recreation or leisure purpose. Key findings :-

44% of users are aged over 50, 4% indicated they had a disability and over 70% stated English was their first language.

Gender Profile has become more balanced since benchmark survey of 2004, when 32% of users were female. This has increased to 43% in the intervening period.

56% claimed to be regular users of the waterway or local with 23% of visitors being holiday makers.

67% of users were walkers.
An Oral History project continued, producing a digital resource of history of the waterways under our remit, including a series of oral history recordings in relation to the heritage and culture of the waterways.
21 oral history interviews took place in 2015 with people who have a long history and affinity with the waterways.

Work continues with Failte Ireland and a number of Local Authorities on the formulation of development guidelines for Greenway and Blueway "soft product" infrastructure using the Royal Canal Greenway and Shannon Blueways as a test case. Work has also commenced with Failte Ireland and others on consumer testing in the UK and European Markets on the Blueway proposition.

Ecological surveys were completed along 172km of waterways including sections of the Grand Canal and the Shannon Erne Waterway.

	Secondary research contact:-

caroline.mccarroll@waterwaysireland.org
Primary research contact:-
Katrina.mcgirr@waterwaysireland.org
Nuala.reilly@waterwaysireland.org

	Policy / Strategy

	Detailed policy revisions have been completed re:
1. Business Continuity Planning
2. Records Management Policy Statement and Retention & Disposal Schedule
3. Waterways Ireland Heritage Plan

Draft 2016 Business Plan has been developed.

Draft Annual Report & Accounts 2015 has been developed.
	Ruth.harvey@waterwaysireland.org
Mary.gilheaney@waterwaysireland.org
cormac.mccarthy@waterwaysireland.org
caroline.mccarroll@waterwaysireland.org
caroline.mccarroll@waterwaysireland.org

	Products / Facilities / Infrastructures

	Capital programme is largely focused on emergency infrastructure repairs.

On the Erne navigation 260 meters of replacement jetties were installed at Galloon and Knockninny, with a further 110 meters of new / additional jetties installed at Hay Island and Erneside - all in County Fermanagh, Northern Ireland.
An economic appraisal on generating Hydro-power for Carnroe Weir on the Lower Bann was completed.

Expansion of the Blueways project continued. The longer term goal is to develop Blueways, multi-activity trails comprising paddling, cycling and walking, on and alongside all of Ireland’s Inland Waterways. Together with ISC of NTO & Canoeing Ireland as well as Failte Ireland, we are engaged in developing a National Strategic Framework and Toolkit to guide others involved in the creation of Blueways across Ireland; coastal and inland. The Shannon Blueway has won two awards, the LAMA 2015 award for best tourism initiative and the European Sports Tourism award.

Towpath development continued to provide improved walking / running / cycling opportunities for our customers with 20km of towpaths being upgraded on the Royal Canal and Grand Canal. Plans are being developed to upgrade a further 112km on the Barrow Navigation.

A new wild campsite at Movanagher in County Antrim welcomed 320 visitors in 2015.

	jim.harvey@waterwaysireland.org
norma.herron@waterwaysireland.org

	Funding

	Working in collaboration with local authorities and community stakeholders in both the North and South of Ireland to lead the development of a Greenway along the route of the disused Ulster Canal – investment dependent on success of EU Interreg grant application which was submitted on 29 January 2016.
Biosecure EU Life grant application prepared for submission in 2015, now delayed until 2016. Delay due to inability to secure match funding. Project is designed to halt biodiversity loss in Ireland through innovative invasive species control and the development of best biosecurity practice and outreach programmes. Negotiations are continuing with Government Departments to secure the required match funding.
Waterways Ireland is part of a collaborative Heritage Lottery Fund (HLF) application which was submitted in May 2015 re a Landscape Partnership project. HLF was successful in Phase 1 application for the £2.7 million project. Work will commence on the development of projects following the appointment of staff in March 2016.

We have identified the Atlantic Area Transnational Programme as offering good potential for development of future culture and tourism projects. Awaiting notification for funding call and continuing to engage with national contact points. Waterways Ireland is particularly interested in the following priorities;
· Priority 2.1 Fostering renewable energies and energy efficiency

· Priority 2.2 Fostering Green growth, eco-innovation and environmental efficiency

· Priority 4.1 Improving the protection of biodiversity and enhancing ecosystems' services

· Priority 4.2 Enhancing natural and cultural assets to stimulate economic development.

Regional managers are continuing to engage with local authorities to secure additional funding from the Leader Programme to develop future capital projects.
	caroline.mccarroll@waterwaysireland.org
paula.treacy@waterwaysireland.org
caroline.mccarroll@waterwaysireland.org
caroline.mccarroll@waterwaysireland.org

	Organisational change and development
	The organisation continues to lever cost efficiencies across all operating areas in order to achieve a further 4% reduction in 2016.
Operating in two currencies with the effect of the strong Sterling rate against the Euro has also significantly reduced our operating budgets. Whilst recognising that our works programme will continue to be financially constrained, the priority is to maintain the integrity of the navigational infrastructure, concentrate on providing customer services at the times of greatest use and promote greater use of the waterways.
Waterways Ireland is working in partnership with local councils, community groups and other stakeholders on a number of projects to maximise social and economic benefits for our customers.

	caroline.mccarroll@waterwaysireland.org

	Other

	
	

V2_13.03.14
[image: image1.jpg]