


SPECIAL EU PROGRAMMES BODY

Project Case Study: Peace Action Plan

THEME:

Building Positive Relations: Local Authority Plans

FUNDING (ERDF+MATCH):

£6,749,330.35

MATCH FUNDERS:

The Executive Office, Department of Rural and Community Development

LEAD PARTNER:

Derry City & Strabane DC

CONTACT :

sue.divin@derrystrabane.com

Start Date: 01/04/2016

End Date: 30/09/2021


www.derrystrabane.com/Peace


@dcsdcouncil


@derrycityandstrabanedistrictcouncil

CHILDREN AND YOUNG PEOPLE (£1,418,359.16): the Programme will invest in children and young people aged 0-24 so that they can reach their potential and maximise their contribution to a more cohesive society. It will bring about change in the form of clear, meaningful and sustainable 'distance travelled' for individual young people in terms of good relations, personal development and citizenship.

SHARED SPACES AND SERVICES (£2,396,513.12): the Programme will support local initiatives with the aims of making public spaces in cities, towns and villages more inclusive; this will often involve addressing sensitive topics around parades, flags, emblems, graffiti and other issues which can serve to intimidate and make some members of society, whether based on religion, race or other factors feel unwelcome in some areas.

BUILDING POSITIVE RELATIONS (£2,934,458.34): the Programme will promote positive relations characterised by respect, where cultural diversity is celebrated and people can live, learn and socialise together, free from prejudice, hate and intolerance. The Programme will support actions to facilitate the full participation of women and also target those particularly

Key Project Outputs:

- Children & Young People: Number of participants aged 0-24 completing approved programmes that develop their soft skills and a respect for diversity: 2,070.
- Shared Spaces & Services: Local initiatives that facilitate the sustained usage on a shared basis of public areas/buildings: 1
- Building Positive Relations: Local Action Plans that result in meaningful, purposeful and sustained contact between persons from different communities: 1


Young people on the 'Youth Participation and Democracy' project.